MEDICAID MANAGEMENT INFORMATION SYSTEM # PROVIDER MANUAL FOR DENTAL SERVICES **Published By:** Medical Services North Dakota Department of Human Services 600 E Boulevard Ave, Dept 325 Bismarck, ND 58505-0250 February 2005 # **TABLE OF CONTENTS** | STATE DIRECTORY | 3 | |--|----| | ADDRESSES & TELEPHONE NUMBERS | 3 | | INTRODUCTION | | | THIRD PARTY LIABILITY | | | Provider Role in Notification of Third Party Resources | 5 | | DEVELOPMENTAL DISABILITY RECIPIENTS | 6 | | Request for Extra Time with DD Recipients | 7 | | DENTAL PRIOR TREATMENT AUTHORIZATION AND REQUEST | | | ORTHODONTIC PROCEDURES | | | COMPLETION OF DENTAL | | | PRIOR TREATMENT AUTHORIZATION AND REQUEST | | | AMERICAN DENTAL ASSOCIATION (ADA) FORMS | | | GENERAL TIPS FOR BILLING | 14 | | ADA DENTAL CLAIM FORM - BILLING INSTRUCTIONS | | | 1999 VERSION 2000 DENTAL CLAIM FORM | | | Detail Lines | | | Tooth Numbers or Letters | | | Tooth Surface | | | Mail To: | | | DENTAL CLAIM FORM | | | 2002 ADA DENTAL CLAIM FORM | | | 2002 ADA DENTAL CLAIM FORM | | | Mail To: | | | ADA DENTAL CLAIM FORM | | | GENERAL TIPS FOR ADJUSTMENTS TO PAYMENTS | | | GENERAL TIPS FOR ADJUSTMENTS TO PAYMENTS | | | Adjustments | | | Refunds or Adjustments | 21 | | PROVIDER REQUEST FOR AN ADJUSTMENT - INSTRUCTIONS | | | FORM SFN 639 | | | PROVIDER REQUEST FOR AN ADJUSTMENT | | | VERIFICATION OF ELIGIBILITY | | | VERIFICATION OF ELIGIBILITY | _ | | Medicaid | | | CSHS and VR | | | Women's Way | | | VERIFY OPERATIONAL STEPS | | | CDT-4 CODE ON DENTAL PROCEDURES, NOMENCLATURE AND FEES | | | PROCEDURES WITH TIME LIMITATIONS | | | EXPLANATION OF SYMBOLS | | | Billing | | | A GUIDE FOR ORTHODONTIC SCREENING | | | PREFACE | 49 | | INTRODUCTION | 49 | |---|----| | TRAINING OBJECTIVES | 50 | | ORTHODONTIC TREATMENT OPTIONS UNDER HEALTH TRACKS | 50 | | ORTHODONTIC SCREENING | 51 | | Interceptive | 51 | | Comprehensive | | | Interceptive | 52 | | Comprehensive | 52 | | Cleft lip/cleft palate | 52 | | Positioning of Teeth for Classifying Malocclusions | 53 | | USE OF SCREENING RESULTS | 53 | | HEALTH TRACKS INTERCEPTIVE ORTHODONTIC SCREENING FORM | 54 | | HEALTH TRACKS COMPREHENSIVE ORTHODONTIC SCREENING FORM | 55 | | UNDERSTANDING MALOCCLUSIONS | | | Malocclusions Considered in Interceptive Screening | 56 | | Malocclusions Considered in Comprehensive Orthodontic Screening | 57 | | INFECTION CONTROL PROCEDURES FOR SCREENING | 63 | | CONCLUSION | 63 | | APPENDIX A | 64 | | GLOSSARY | 64 | | APPENDIX B | | | HEALTH TRACKS COMPREHENSIVE ORTHODONTIC INDEX | | | APPENDIX C | | | SCREENING SUPPLIES | | | APPENDIX D | | | APPENDIX E | | | APPENDIX F | | | EASY REFERENCE GUIDE FOR HEALTH TRACKS ORTHODONTIC SCREEN | | | AND REFERRAL | | | INTERCEPTIVE ORTHO | | | COMPREHENSIVE ORTHO | | | CLEFT LIP AND CLEFT PALATE | 69 | #### STATE DIRECTORY #### **ADDRESSES & TELEPHONE NUMBERS** #### VERIFY MEDICAID INQUIRIES Recipient Eligibility Verification System: (701) 328-2891 1-800-428-4140 Operational Problems (701) 328-4470 Provider Relations Medical Services ND Department of Human Services 600 E Boulevard Ave-Dept 325 Bismarck, ND 58505 (701) 328-1714 1-800-755-2604 #### **DENTAL Consultant:** (701) 328-2321 (Monday mornings 8:00 a.m. - 10:00 a.m.) #### TO OBTAIN THE FOLLOWING MEDICAID FORM: SFN 639 Provider Request for an Adjustment The above form is available on http://www.state.nd.us/eforms or by calling: Provider Enrollment (701) 328-4033. #### **CSHS INQUIRIES & TO OBTAIN FORMS:** Children's Special Health Services ND Department of Human Services 600 E Boulevard Ave Bismarck, ND 58505-0269 (701) 328-2436 #### INTRODUCTION On September 1, 1978, the state of North Dakota began operation of the Medicaid Management Information system (MMIS). The MMIS is an automated claims processing system that allows the state to monitor the Medicaid Program and contributes to more efficient claims processing. This system provides the fastest method of claims processing and payment to providers. Currently the department uses the 1999 version 2000 and 2002 ADA claim forms. When filing claims with the Medicaid program, the provider agrees to accept payment as payment in full. The provider CANNOT BILL the recipient for any part of the bill unless the Remittance Advice indicates a recipient liability, or if a co-payment applies to the services. This billing manual is designed to aid providers in billing the North Dakota Medicaid, Vocational Rehabilitation (VR) and Children's Special Health Services (CSHS) programs. Included are general items of interest to providers, specific claim form billing instructions and procedures to follow when requesting adjustments to payments. You should find this manual helpful in meeting the requirements of the claims processing system. Should you have any questions, please contact the Medical Services office. Addresses and telephone numbers are listed in the State Directory section of this manual. Any disputes or questions on claims should be directed to the Provider Relations Unit at 701-328-1714. #### THIRD PARTY LIABILITY The Medicaid program is always the secondary carrier to all other insurance programs and should be billed only <u>after</u> payment or denial from all other carriers. This includes private insurance, Medicare, and absent parents responsible for medical services. When CSHS issues an authorization, it is also responsible for identifying the existence of third party coverage for a recipient. When it is determined that other insurance does exist, the CSHS agency must describe the coverage on those authorizations. Third Party Liability (TPL) information for Medicaid recipients is available by calling the patient eligibility verify system (VERIFY) at (701) 328-2891 or 1-800-428-4140. For more information refer to the VERIFY section of this manual. #### PROVIDER ROLE IN NOTIFICATION OF THIRD PARTY RESOURCES If a provider is made aware of any other insurance or responsible party for a recipient, it is the provider's responsibility to identify those resources and notify the county agency of such if the department is unaware of those resources. If TPL is not checked with the VERIFY system, and claims for Medicaid recipients with TPL are submitted, the claims will be returned for submission to the appropriate company or responsible party. When TPL is indicated for a Medicaid recipient, providers must bill the appropriate third party to collect any payment from the third party prior to requesting Medicaid payment. If no benefits are payable or partial payment has been received, claim submission may be made at any time following formal notification from the third party with an explanation of benefits (EOB) attached. In the event of inability to collect from a third party, you may call the state office TPL unit 701-328-3507 for further assistance. All claim forms submitted must indicate the third party reimbursement amount. Federal regulations require that all claims must be filed with the department within one year of the date of service. Therefore, providers should bill before the one year time limit. IT IS SUGGESTED THAT IF THE ONE YEAR DEADLINE IS NEARING AND THE PROVIDER HAS BILLED THIRD PARTY, BUT HAS NOT RECEIVED AN EOB, THE PROVIDER SHOULD BILL THE STATE TO MEET THIS TIME LIMITATION. Please indicate on these claims that insurance has been billed, but payment has not been received. #### DEVELOPMENTAL DISABILITY RECIPIENTS Developmental Disability (DD) recipients may require an extra amount of time and a greater number of personnel in order to provide routine dental care. The Department has agreed to provide additional compensation to dentists who treat these recipients. Providers who treat these individuals will receive the standard fee for the dental services provided plus a special payment for the extra time needed to treat these recipients. The policy does not require providers to document the extra time required to provide services to DD recipients. The provider is to use Procedure Code D9920 and enter the extra usual and customary charge associated with the services provided to the DD recipient. The department will pay the extra charge not to exceed \$100 per visit. If the usual and customary charge exceeds \$100, it will be necessary to include documentation showing the time and staff involved in the remarks section of the claim form. The Department's dental consultant will review and price those claims that exceed \$100. The Department has obtained a list from the DD facilities of those recipients who currently require extra time from dentists. At the time a bill is submitted with code D9920 department staff will compare the name to the recipient list. If the name is on the list, payment will be made not to exceed the upper limit. If the recipient is not on the list, the service will be denied for payment. If you provide a service to a DD recipient who requires extra time, but is not on the list you will need to contact the DD provider. If the DD provider concurs that the recipient requires extra time, they will advise the Developmental Disability Division who will in turn inform our office so that the recipient can be added to the list. The Extra Time for DD Recipients form is included in this manual. This form may be duplicated for your use. If you have any additional questions regarding this policy, contact Provider Relations at (701) 328-1714. ## REQUEST FOR EXTRA TIME WITH DD RECIPIENTS # North Dakota Department of Human Services Medical Services Medical Services 600 E Boulevard Ave-Dept 325 Bismarck, ND 58505-0250 | Date: | | |---
--| | TO: | | | | | | | | | SUBJECT: Extra Time for I | Developmental Disability (DD) Recipients | | RE: | | | recipient. Prior to processing You need to check with the roffice to verify the recipient n | equesting the payment for extra time for the above named g this claim, we need to verify that extra time is required. The recipient or DD provider who brought the recipient to your needs extra time. Please have the DD provider sign the edging the fact the recipient requires extra time. | | | with this memo and request you return the claim and possible. We appreciate your continued participation in the ram. | | If you have any questions, pl | lease call Provider Relations at (701) 328-1714. | | _ | ipient needs extra time | | ⊔ Rec | ipient does not require extra time. | | Name of DD Provider | | | Signature of authorized indi | vidual from DD Provider | | | | | Return the completed form to: | Medical Services North Dakota Department of Human Services 600 E Boulevard Ave-Dept 325 Bismarck ND 58505-0250 | #### DENTAL PRIOR TREATMENT AUTHORIZATION AND REQUEST 1. Prior authorization must be obtained from all dental providers for the following dental procedures for Medicaid eligible recipients before services are started. The Department may refuse payment for any covered service or procedure for which a Prior Treatment Authorization Request (PTAR) is required but not obtained. The Department shall consider making payment if the provider demonstrates that the failure to obtain the required PTAR was the result of oversight and the provider has not failed to obtain a PTAR within the twelve months prior to the month in which the services or procedures were furnished. If the Department denies payment based on the provider's failure to submit the prior approval, the provider cannot bill the recipient. If the Department denies payment because the service is non-covered, the provider can bill the recipient. #### **Clinical Oral Examinations:** *If exceeds: Frequency Limits - 21 and over - one time per year Under 21 - two times per year D0120 D0150 D0160 #### **Tests and Laboratory Examinations:** D0999 #### **Crowns- Single Restorations Only:** | D2710 | D2720 | D2720 | D2721 | D2722 | D2740 | |-------|-------|-------|-------|-------|-------| | D2750 | D2751 | D2752 | D2780 | D2781 | D2782 | | D2783 | D2790 | D2791 | D2792 | D2799 | | #### **Other Restorative Services:** D2953 D2960 D2961 D2962 #### **Endodontic Therapy:** D3310 D3346 # **Non Surgical Periodontal Service:** D4341 D4342 D4355 ## **Complete Dentures:** D5110 D5120 ## **Partial Dentures:** D5211 D5212 D5213 D5214 D5281 #### **Interim Prosthesis:** D5820 D5821 ## **Other Removable Prosthetic Services:** D5860 # **Prosthodontics, Fixed:** | D6210 | D6211 | D6212 | D6240 | D6241 | D6242 | |-------|-------|-------|-------|-------|-------| | D6245 | D6250 | D6251 | D6252 | D6253 | D6545 | | D6548 | | | | | | # Vestibuloplasty: D7340 D7350 # **Other Repair Procedures:** | D7920 | D7940 | D7941 | D7943 | D7944 | D7945 | |-------|-------|-------|-------|-------|-------| | D7946 | D7948 | D7949 | D7950 | D7960 | D7970 | | D7971 | D7972 | D7980 | D7981 | D7982 | D7983 | | D7990 | D7991 | D7995 | D7996 | D7997 | D7999 | # **Orthodontics:** | D8060 | D8070 | D8080 | D8090 | D8210 | D8220 | |-------|-------|-------|-------|-------|-------| | D8660 | D8670 | D8680 | | | | - 2. Since endodontics could be an emergency service, no prior treatment request is required for recipients under 21. Post-operative x-rays should accompany the authorization/claim for payment. - 3. All PTAR forms submitted <u>must use</u> code numbers and procedures shown in the North Dakota Department of Human Services Code on Dental Procedures, Nomenclature and Fees listing included in this manual. - 4. When all information needed to determine approval or denial is not submitted with a request, it will be returned for the required information. - 5. No payment for dental services which require prior authorization will be made unless a Dental PTAR is on file with the Department PRIOR to the date the service is started showing that the work plan was approved for the code numbers and procedures submitted on the claim. - 6. Once the PTAR is submitted, the Department's dental consultant will review the plan and either approve or deny those services listed on the PTAR. LIST ONLY THE SERVICES THAT NEED PRIOR APPROVAL. The PTAR will then be returned to the provider with an approval/denial notation. When the services are approved, specific time limits within which the approved services must be performed will be entered in the remarks section of the PTAR. Also included will be a Prior Treatment Authorization Number. - 7. Approval of the PTAR is only for the dental treatment plan. THIS APPROVAL DOES NOT GUARANTEE PAYMENT OR ENSURE THE ELIGIBILITY OF THE INDIVIDUAL AT THE TIME DENTAL PROCEDURES ARE COMPLETED. Payment will be based on the fee schedule on the date of service and supersedes price on PTAR. - 8. The North Dakota Department of Human Services reserves final authority to approve or deny any submitted dental treatment plan. 9. Submit completed PTAR to: Dental Consultant **Medical Services** Department of Human Services 600 E Boulevard Ave-Dept 325 Bismarck ND 58505-0250 #### ORTHODONTIC PROCEDURES The Department does not reimburse interceptive or comprehensive orthodontic treatment except with referrals from ND Health Tracks, formerly EPSDT. Dentists must submit prior treatment authorization requests for interceptive or comprehensive orthodontia services. The Department has defined treatment options for orthodontia services in order to clarify those options and reimbursement for those services by Medicaid. They are as follows: - (1) Interceptive orthodontic treatment under the Medicaid program will include only treatment of anterior or posterior crossbite and minor treatment for tooth guidance in the transitional dentition. Interceptive treatment is not part of the comprehensive treatment plan. - (2) Comprehensive orthodontic treatment includes treatment of transitional or adolescent dentition; requires 20 or more points on an evaluation; and is begun when a child is approximately 10 years old or older but no older than 20 years of age. Treatment may incorporate several phases with specific objectives at various stages of dentofacial development. - (a) Phase I orthodontic treatment is part of a comprehensive treatment of the transitional dentition; requires 20 or more points on an evaluation; and is begun when a child is approximately 7 or 8 years of age. Special consideration may be given if the points are between 18 and 20. X-rays and a narrative description of the malocclusion may be required for review by the department's dental consultant. - (b) Phase II orthodontic treatment is part of a comprehensive treatment of transitional/adolescent dentition; is automatically prior approved if Phase I is prior approved; and, therefore, does not require points or a separate prior approval. As with all services, the child must be eligible at the beginning of each treatment or service. Providers must use the Malocclusion Index to evaluate the need for orthodontic treatment of Medicaid recipients. # COMPLETION OF DENTAL PRIOR TREATMENT AUTHORIZATION AND REQUEST #### 1999 VERSION 2000 FORM 2002 FORM Field 1 Field 2 (if filing for extension) Fields 8-16 Field 42 Field 42 Field 48 Field 44 Fields 49 and 54 - Detail lines must be completed just as on a normal claim form. Procedure dates should be left off since the procedure has not been performed. If in fact the procedure was performed before the PTAR was sent, please indicate that somewhere on the claim. - PTARs cannot be authorized without a valid Medicaid ID Number or date of birth on the claim form. These two fields of information are most important. - Please indicate on the claim form whether radiographs are enclosed, if this is orthodontic treatment, or an initial placement of a prosthesis. These are not required fields of information, but make processing of the PTAR much faster. # **AMERICAN DENTAL ASSOCIATION (ADA) FORMS** Effective for claims received on or after January 1, 2004, the department will accept ONLY the 1999 version 2000 and 2002 ADA Dental Claim Forms. There are numerous problems created within the department by trying to work with many different dental claim forms and all of them delay processing of the claims due to variations in data placement and therefore identification for reviewing and data entry. Copies of the allowable Dental Claim Forms are located in the manual for your reference. The North Dakota Department of Human Services encourages the submission of electronic claims. This is preferred as it reduces claim processing time resulting in faster payment of claims. Contact Provider Enrollment at (701) 328-4033 for more information. #### **GENERAL TIPS FOR BILLING** - 1. Bill your usual and customary charges to the general public for each service itemized. - 2. It is important that all pertinent blocks on the claim form be completed. Omission of data may result in claim processing delays or return of the claim. - 3. Insure that all information on a claim form is **LEGIBLE**. - 4. All monetary amounts must be entered without dollar signs, decimal points or spaces. The amounts must be shown as dollars and cents. EX: Twenty dollars would be shown as 2000. - 5. Strive for accuracy. Careful erasing is acceptable. Correction fluids and correction tapes can be used. Do not overlap information from one column to another. **DO NOT USE RED PEN OR INK OR HI-LIGHTERS**. - 6. All dates entered should be entered as MMDDYYYY (month, day, year). EX: January 1, 2004
should be shown as 01012004. Do not use hyphens, dashes, or spaces between segments. - 7. Claims <u>MUST</u> be filed with the Department within one year from the date of service. - 8. For unspecified services use code D9999 and attach a report. - 9. Obtain procedure codes only from the North Dakota Department of Human Services, Code on Dental Procedures, Nomenclature and Fees. - 9. PLEASE CHECK BLOCK 1, DENTIST'S STATEMENT OF ACTUAL SERVICES TO DIFFERENTIATE THE BILLING FORM FROM THE PRETREATMENT ESTIMATE FORM. #### ADA DENTAL CLAIM FORM - BILLING INSTRUCTIONS #### 1999 VERSION 2000 DENTAL CLAIM FORM Field 1: **REQUIRED**... indicate whether you are submitting a statement of actual services or a request for preauthorization. Field 2: Enter prior authorization number, if claim was prior authorized. Fields 8-18: **REQUIRED**... Patient Information *Field 13...Medicaid Recipient ID Number is required. Social Security Numbers are invalid. Fields 19-41: Required when applicable. Fields 42-57: **REQUIRED**...Billing Information *Field 44...Provider ID Number is required. *Fields 53-57...Please complete if any apply. #### **DETAIL LINES** - Please enter dates in MMDDYYYY format - Enter Tooth Number and Surfaces only if applicable - Procedure Codes must be CDT-4 codes - A Description must be on each detail line - Fees must be on each line and must equal the total charge of the claim - Claim must balance and insurance must be deducted from total charges #### TOOTH NUMBERS OR LETTERS For each detail line billed, enter the appropriate tooth number or letter being treated. Do not enter more than one letter or number for any one detail line billed. This field **MUST** be entered or the claim will suspend. Possible codes include: A-T Primary Teeth 1-32 Permanent Teeth 33 Whole Mouth Treated #### **TOOTH SURFACE** For the appropriate detail line, enter the corresponding tooth surface(s) being treated. A maximum of four surface codes may be entered in this column for any one tooth. Do not enter "A" All (Whole Tooth) with any other surface codes. This field **MUST** be entered or the claim will suspend. Possible code values include: - M Mesial - D Distal - O Occlusal - L Lingual - I Incisal - F Facial #### MAIL TO: Mail Medicaid and CSHS claims to: Medical Services North Dakota Department of Human Services 600 E Boulevard Ave-Dept 325 Bismarck ND 58505-0250 # **DENTAL CLAIM FORM** #### **Dental Claim Form** | ©American Dental | Association. | 1999 | version 2000 | |------------------|--------------|------|--------------| |------------------|--------------|------|--------------| | Charter's pre-freement estimate Specially (see backside) Shortest's statement of actual services Chartest Claim From Authorization # | 3. Carrier Name 4. Carrier Address | | | | | |--|--|---|--|---|----------------------------| | DEPSOT | 5. Chy | | | d State 1 | Ze | | B Patant Name (Last Fire, Mode) Doe | 111 West | St. 15 Phone Number 1701 999 18 Engleyes-School Name | 15 CB) Bisma
- 9999 | rch
585 | 501 | | 19 Subscriber Employee Name (Last, First, Middle) 22 Subscriber Employee Name (Last, First, Middle) 23 Address Require Of the State Of S | I agree to be responsible for all
refit plan, unless the inesting
prohibiting all or a portion great | Name 38. Subscriber Employe Gibngroyed GiPan see 40. Employer/School Name | equired Advance of the dental bank | When | to me directly to the | | 42. Name of Billing Daniel or David Entity Dr. Smith, D.D.S. 46. Address 222 West St. 50. Cap Land Community of the Proc. reason intelligencement? The The The The Tree The The Tree The The Tree | 58501 Tree How for replacement. 0 | series:
phe or models enclosed? | Date spo | 49 Place of freet GOM:se Dhiceo street for attractors already commenced fances placed T | DECF DONNE
W7 Dires DNo | | 8. Diagnosis Diole Index (Ispininal) b. | 4 1 | 1 | | | | | S Examination and treatment plans - Lat leath in order Date septiments Tooh Surface Degrous index# | Procedure Code Q1y | Desirat | on . | Fee | Admin Use Only | | 10 1 2004 17 MOD | DOIZO P | briodic Oral
Imalgam-Thr | | 20.00
80.00 | | | 12 3 4 5 5 7 8 9 19 11 12 13 14 13 14 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10 | 1 15 16 A B C D E | FGHIJ Pay
ONMLK Max | i Fais
ment by other plan
. Altowable
uctbile | 100.00
75.00 | | | * Claim Jine charges must
Claim must balance and in | | | ner %
ner pays
ent pays | 25.00 | | | (2) I haveby certify that the procedures as indicated by date are in progreture been completed and that the fees submitted are the actual fees I to | es (for procedures that require mu | | es where treatment was pr | ******* | | #### 2002 ADA DENTAL CLAIM FORM Field 1: **REQUIRED**... indicate whether you are submitting a statement of actual services or a request for preauthorization. Field 2: Enter prior authorization number, if claim was prior authorized. Field 3: Name, Address, City, State, and Zip Fields 4-11: Leave blank if no other insurance coverage. Field 12: **REQUIRED**... Name, Address, City, State, and Zip Field 13: **REQUIRED**... Date of birth, in MMDDYYYY format. Field 14: **REQUIRED**... Gender Field 15: **REQUIRED**... Medicaid ID Number (no Social Security numbers) Fields 18-23: Required when applicable Field 24: **REQUIRED...** Procedure Date in MMDDYYYY format. Fields 27-28: Required when applicable. Field 29: **REQUIRED...** Procedure code must be a CDT-4 code Field 30: **REQUIRED**... A description is needed on all detail lines. Fields 31-33: **REQUIRED**... Fees must equal total charges and total charges must be in Field 33. If insurance payment needs to be deducted, show payment deduction in Field 32 and the difference in Field 33. Refer to claim example. Claim must balance. Field 34: Report any missing teeth. Field 35: Remarks Field 36-37: Patient Signature and Subscriber Signature. Fields 38-47: Required when applicable. Field 48: **REQUIRED**... Dentist Billing Information Fields 49 and 54: **BOTH REQUIRED**... Provider ID Number. Fields 50 and 55: Dentist License Number Fields 52 and 57: Provider Phone Number Field 53: Provider Signature Field 56: Provider Address (required if different from Field 48) #### MAIL TO: Mail Medicaid and CSHS claims to: Medical Services North Dakota Department of Human Services 600 E Boulevard Ave-Dept 325 Bismarck ND 58505-0250 # **ADA DENTAL CLAIM FORM** | 1 | EADER INFORMATION | 3 | | |------------
--|--|---------------------------------| | | Type of Transaction (Check of oppicable boson) | 1 | | | | Statement of Autural Services — OR — Request for Previous minutes i Prevention Latter EPSOT Time Alik | | | | 1 | Produce minelion / Production to the last | PRIMARY SUBSCRIBER INFORMATION | | | | EXECUTIVE SAMPLE CONTROL | 12. Nome Case, First, Micros Initial, Suffe), Appeness, City, State, Jip Code | | | ī | HIMARY PAYER INFORMATION | Doe, John M. | | | 1 | Name. Address. City. Nate. Zip Code | III West St. | | | | | BISMARCK ND 58501 | | | | | | | | | | 01-01-2004 Mu Cr 000999999 | T IDM | | 2 | | | | | | THER COVERAGE Other Dental by Medical Coverage? Sain claim 5-111 Tes (Congress 5-11) | 16. Plant Group Number 17. Employer Name | | | | | CANADA INCOMENSAL | | | 0 | Subscriber Metha (Less, Froi, Madde Links, Sulfa) | PATIENT INFORMATION 18 PRINCIPLE TWO SUBSISTS (Communication to) 19 States States 10 | 400 | | A | Pas of time support of 1 1 1 mode 5 temper down down con | Space Capeoper Once Cope | Pra | | 7 | FOUNDHER TO TO THE TOTAL | 20 years (Jan. 194 veggs iver, Supportuning Chil State Co Okon) | - | | ä | Planticing Number A 10 photocons to Principle source (Check applicable box) | 1/ K DOWN THE WORLD | 1 | | | Com Digital Disposes Com | 1/ Regulia |) | | t | Other Carrier Native Andrew Parky Inches In Carrier Native | 1 Manling 1 | / | | | / | MUNUMINAL / | | | 4 | | 20. Date of Girts (4640 Dec 27) 22. General 23. Present Gridecourte Resign | wed by Denthal) | | | | Dv Dr | | | R | ECORD OF SERVICES PROVIDED | | | | | 24. Procedure Cate 25. Area 25. 27. Tooth Number(s) 25. Tooth 29. Procedure Cate (d One | | 31 Fee | | _ | (MMODICUTT) Cavilly System G. Carolly C. Car | | 20.700 | | 1 | 01-01-2004 0012 | of Periodic Oral Exam | 20:00 | | 2 | 01-01-2004 17 MOD D216 | of Amalgam - Three Surfaces | 80:00 | | 1 | | | 1 8 | | 4 | | | - | | - | | | - | | ÷ | | | - | | | | | - | | | | | 1 | | i | | TOTAL | 100:00 | | - | ISSING TEETH INFORMATION | Nirey 12 Ober | | | Ī | 1 2 3 4 5 6 7 5 9 10 11 12 | 13 14 15 16 A B C D E F G H I J F4400 L | - 75:00 | | 34 | (Place on X or each missing toots) 12 1n 30 29 28 27 26 25 14 23 22 21 | 20 19 16 17 T S R Q P Q N M L X 33 Tatal Fee | 25 0 | | × | ******* IF Ins. needs to be deducted from | claim, it must be done as on this ex | | | | A II IID. FEEDS TO DE DEBUCTED GI DIT | claim, it must be done as on this ex | ampie | | Ā | UTHORIZATIONS | ANCILLARY CLASS/TREATMENT_INFORMATION | | | 9 | I have been informed of the treatment pain and associated fixes, I agree to be responsible for all
torges for dental services and materies not paid by my death; benefit pain, unless provided by lieu, or | 38. Number of Engineers (Check oppine the box) 35. Number of Engineers (Check oppine the supplemental Check oppine) (Check oppine) | 73942 291
ent annual | | e | on gen on defined an electrical prosesses to no pose of unit content variety pairs, a second provision of unit, or
in tending dentited on dental prosesses for a contractual eighteement with my pairs prohibiting all or a portion such changes. To the action permitted by law, I consent to your use and statemans of my prohibiting all or a portion. | of These Architectures for the first transfer of transfe | | | ì | fortunied to carry out payment activities in operaction with this claim. | 10. 1 Street Control of the o | AMIDDICOUS. | | ĸ | | ☐ No Chip 41-427 ☐ Yes (Complete 41-42) | | | Ã | efere Guardian signature Date | 42. Montto of Treatment (42. Repacement of Profeshage) 44. Date Price Geograms (46. Stories in) | моводт | | | I Thereby Authorize and direct payment of the sental benefits otherwise payable to me, directly to the balow roundly | May Da rogery An h // | / | | 3 | erist or dental eritig | as treasures surrell and is and specification (COCC) | | | 35.00 | | Descriptional Branchingley And accident Gener Student | | | × | discrete vegetiere liste | 45. Date of Accident (MA/DD/CCYY) 41. Auto Accident | State | | × | with the state of | TREATING DENTIST AND TREATMENT LOGATION INFORMATION | | | 0 X5 | ILLING DENTIST OR DENTAL ENTITY Lower blens & domins or dental writer is not submitting | | | | 0 X5 8 6 | ILLING DEMTIST OR DENTAL ENTITY (Lineve blank 6 domins or dental antity is not submitting
sim as benefit of the patient or insurediscilatoribet) | I herete certify that the procedures as indicated be date are in progress dor procedures that visital or have been comparted and that the fees submitted are the action fees. I have charged an | d intend to | | 0 X5 8 0 4 | ILLING DENTIST OR DENTAL ENTITY (Lower blens I domins or dental writy is not submitting
sin as bread of the parient or osumed subscribes) E. Name, Address, City, State, Do Code | I hereby certify that the procedures as indicated by date are in progress doc procedures that a
visital or have been compared and that the fees subtritted are the actual less. I have charged an
index for those procedures. | d intend in | | 0 X5 8 0 4 | ILLING DENTIST OR DENTAL ENTITY (Lower beins 6 domins or dental wide) is not submitting dies in behalf of the pariset or described before the pariset or described before the pariset or described before the pariset or described by the pariset or described by the pariset or described by the pariset or described by the pariset or described by the pariset of the pariset or described by the pariset of the pariset or described by the pariset of the pariset or described by the pariset of the pariset or described by descr | X | d intend to | | 0 X5 8 0 4 | ELLING DENTIST OR DENTAL ENTITY I now term I dente or force with a six submitting sin in bread of the partiest or described only. E. Novel Aspect. Cay, State. To Comp. Dr. Smith, D.D.S. | X
Signal (Transing Central) Date | e vitena ia | | 200 | ELLING DENTIST OR DENTAL ENTITY I now
term I dente or force with a six submitting sin in bread of the partiest or described only. E. Novel Aspect. Cay, State. To Comp. Dr. Smith, D.D.S. | X Signad (Trending Dental) Date 34 Provider to 40000 SS Liceose Number | require musique
d intend to | | 0 X0 8 0 4 | LUNG DEMTIST OR DENTAL ENTITY Lower term 4 demand or several write is not when length or the partiest or insured had accommon to of the partiest of the partiest or insured had accommon to p | X
Signal (Transing Central) Date | require reusiges
o intend to | | 0 X0 8 0 4 | ELLING DENTIST OR DENTAL ENTITY I now term I dente or force with a six submitting sin in bread of the partiest or described only. E. Novel Aspect. Cay, State. To Comp. Dr. Smith, D.D.S. | X Signad (Trending Dental) Date 34 Provider to 40000 SS Liceose Number | Projune reusiges
o intendrás | | 0 X5 86 4 | LUNG DEMTIST OR DENTAL ENTITY Lower term 4 demand or several write is not when length or the partiest or insured had accommon to of the partiest of the partiest or insured had accommon to p | X Signad (Trending Dental) Date 34 Provider to 40000 SS Liceose Number | TO STAND IS | #### GENERAL TIPS FOR ADJUSTMENTS TO PAYMENTS #### **ADJUSTMENTS** If you feel an error has been made in payment as shown on your remittance advice, use the Adjustment Request form SFN 639 to request an adjustment. Please follow the instructions on the following pages for completing the Adjustment Request. Send the completed Provider Request for an Adjustment Request for Medicaid recipients to: Medical Services North Dakota Department of Human Services 600 E Boulevard Ave-Dept 325 Bismarck ND 58505-0250 For the Children's Special Health Services program, send all Provider Requests for an Adjustment to: Children's Special Health Services North Dakota Department of Human Services 600 E Boulevard Ave Bismarck ND 58505-0269 #### **REFUNDS OR ADJUSTMENTS** If you discover that you have been overpaid by Medicaid or CSHS, please identify the error by writing to the appropriate address above. Refunds may be handled in one of two ways at the provider's option: Send a copy of your remittance advice, circling the amount of overpayment. Complete a Provider Request for an Adjustment (SFN 639) explaining why you have been overpaid. The amount of overpayment will be reduced from a subsequent payment. # PROVIDER REQUEST FOR AN ADJUSTMENT - INSTRUCTIONS FORM SFN 639 The Provider Request for an Adjustment Form (SFN 639) is to be used by a provider in requesting an adjustment to a previously submitted claim. Information supplied on the form should be as complete as possible, so that the problem can quickly be identified and a solution determined. Normally, such data is obtained from either the provider's copy of the claim in question or the Remittance Advice (R/A). **DO NOT** submit more than one problem claim on any single Provider Request for an Adjustment Form. When completing the form, enter the information as printed on the Remittance Advice. If you believe this information is incorrect and necessitates a payment adjustment, explain in Block 17 (Explanation/Remarks). Provider Request for Adjustment forms must be legible to be processed; if not, they will be denied. (Sample Attached) #### Block (1) Reason for Request: Check the reason(s) which defines why the adjustment request is being submitted. Possible reasons include: - A. No Payment - B. Overpayment: Payment for services rendered was more than the proper amount (See "Refunds" in this manual). C. Underpayment: Payment for services rendered was less than the proper amount. D. Corrected Billing Attached: Additional billing information is furnished with the adjustment request. E. Paid to Wrong Provider: The provider received payment for services on a recipient who was treated by a provider other than the one listed. F. Cannot Identify Beneficiary on Explanation of Benefits (Remittance Advice): The recipient number/name/case number on the provider's Remittance Advice (R/A) cannot be read, or the recipient listed is not a patient of the provider. G. Lost Check: The provider's payment check has been misplaced or destroyed. H. Other (Please Clarify Under Remarks): Include brief statement of explanation. #### Block (2) Recipient Block: - A. I.D. No.: The 9-digit Medicaid Identification Number of the patient. - B. NA - C. Patient's name: The recipient's correct name must appear here. - D. Case No.: Not required. #### Block (3) Provider's Name: The provider's name and address must be inserted into this block. # <u>Block (4) Claim's Internal Control Number (ICN)</u>: (Sample Attached) The 13-digit internal control number of the claim in question, obtained from the R/A, MUST be entered in this field if you are changing or correcting a previously processed claim. Block (5): Not Required #### Block (6) Provider Number: The provider number assigned by the North Dakota Medicaid program must be inserted in this block. #### Block (7) Remittance Advice Date: If a Remittance Advice (RA) has been issued on the claim in question, place its date of issue in this block. Obtain the RA date from the upper left hand corner of the RA above the provider number. #### Blocks (8) - (16): These blocks must be completed to adjust particular detail(s) on the claim form. Examples include: - You used an invalid code on the third line of the claim. The rest of the lines on the claim paid correctly but the third line was rejected. In Blocks (8) through (16) enter the information on the third line exactly as it appeared on the original claim or Remittance Advice. In Block (17) Explanation/Remarks enter the correct information. - (2) If correcting the information in the "Header" section of the claim (Blocks 1 through 35) such as the PTAR number was omitted on original claim, complete only Blocks (8) and (14) of the middle section. Enter the correct information under Block (17). For this example, use the wording "The PTAR number was omitted on the original claim; the number is #### Block (8) Date of Service: Indicate in this block the exact date(s) on which each service in question was rendered. #### Block (9) Units: Enter in this block the units value listed on the RA or on the original authorization. ## Block (10) Place of Service: #### Block (11) Procedure Code: The code of the service in question must be entered in this block. This code may be obtained from the provider's copy of the original claim or from the RA in the field labeled "Service Code." #### Block (12) Mod." Not applicable to dental providers. #### Block (13) Tooth Number/Tooth Surface: Enter the appropriate Tooth Number/Tooth Surface. #### Block (14) Amount Billed: The amount claimed by the provider on the original claim, as due for a service rendered, may be obtained from either the original claim or the RA. #### Block (15) Amount Paid: The amount which was actually paid for a service in question may be obtained from the RA only. #### Block (16) Total: The total of Blocks billed (14) and paid (15). #### Block (17) Explanation/Remarks: Describe in this block the nature of the problem or condition which you feel should be reviewed as a possible adjustment. Include all information you believe will be helpful in determining the correct solution. #### Mail To: This block contains the address to which the adjustment request should be sent for processing. # Block (19) Provider's Signature: | The provider's busine | ss name, teleph | none number, | and date of | request must l | be | |------------------------|-----------------|--------------|-------------|----------------|-------| | entered in this block. | The provider or | designee sig | nature must | be entered or | ı the | | second line "By | " | | | | | # PROVIDER REQUEST FOR AN ADJUSTMENT #### PROVIDER REQUEST FOR AN ADJUSTMENT ND DEPARTMENT OF HUMAN SERVICES SFN 639 (10-97) | | | or Requ | | | | | 55 | | | | | | | |----------------|--------------------------------|-------------------|-------------|----------|--------|----------|-------------------|-----|---------------------------------
--|-------------------------------|--|-----------------------| | | E. Paid | Paymon
To Wire | eg Pro | wider | | | ☐ B. Overp | | C. Under
efficiary on Englis | | | led Billing Attached G. Lost Check | | | | | | | rify Und | er Rem | arks) | | | | | | CATALOG CATALOG CONTRACTOR CONTRA | | | - | | Block | | | | | | | | (4) Claim | 's Internal Contro | ol Number | (6) | | a. ID | No. | Pat | ients | Med | licaid | Numbe | ir | | | | | | T. | | b. Pu | b. Patient's Name Patient Name | | | | | | | | 100413173 | THE ROOM STORY CONTRACTOR OF THE PARTY TH | (6) Provider No.:
40000 BS | | | | 6. Case Number | | | | | | | | | III . | on Remit A
le below | dvice See | it appears
on Remit | | | (3) Pr | ovider' | s Name | E. | Prov | vider | Name | | | | (7) Remi | ttance Advice De | ite: | | | Addre | 68- | | | | | | | | | 01 | 01 | 2004 | | | | | | | | | | | | | MO | DAY | YEAR | 2 | | | | | | | | | | | | Four | id in upper L | eft corner of R | emit | | (B) Da | tes of | Service | 4. | | | The same | 1000 | | Sept. 1 | | (13) | i was | | | | From | | | Thru | | (9) | (10)
Place of | | (11)
re(Ancillary) | (12) | Tooth Number | (14) | (45) | | Mo | Day | Yr | Mo | Day | Υr | Units | Service | | odation Code | Modifier | Tooth Surface | Amount Billed | Amount Paid | | 01 | 01 | 04 | 01 | 01 | 04 | | | Di | 06790 | | | \$455.85 | \$0.00 | _ | | | | | | | - | | | | | | | | | | | | | | The IC | N Numb | ar io | | | | | | | | | | | | | A 1/10/11/20/11/20/11 | 173931 | 200 | | | | (17) E | splana | tion/Ne | marks | - | | | | | 7 | 1 | 8) Yoral | \$455.85 | \$0.00 | | Ple | ase (| repro | cess. | with | Prior | Auth N | umber 511 | 446 | 1/ | 1739317 | 9-000779-52 | 7 Smith Will
1-101801 | 000000000
03330 15 | | | | | | | | | | | (18) Provider's | Signature | 1 | | | | | 1 | | Depa
600 | rtme | ent of | ard Av | n Service
enue | s | Dute | 05
MO | 17 DAY | 04
YEAR | | | | | | BISIT | larck | 3812 | 58505 | -0250 | | Telephone humb | ec. | | | | | | | | | | | 38 | | | Dy | #### **VERIFICATION OF ELIGIBILITY** #### **MEDICAID** VERIFY is a recipient eligibility verification system provided by the state of North Dakota for the provider community. This system allows you to enter the patient identification number using a touchtone telephone and receive a verbal response from the computer indicating the name and date of birth of the patient; the patient's eligibility for a given date of service; Coordinated Services Program information; existence of any third party liability (TPL); and if so, the name of the TPL carrier and the TPL policy number; amount of recipient liability, if any; co-pay; date of last eye exam, frames and lenses, and also the name of the primary care physician (PCP). All responses reflect the latest information available on the data base at the time of the call. The following page provides instructions that will guide you through the steps necessary to use the VERIFY system. #### **CSHS AND VR** CSHS and Vocational Rehabilitation (VR) eligibility information is not available on the VERIFY system. Eligibility for VR recipients must be determined by contacting the regional VR office. Eligibility for CSHS recipients must be determined by contacting the state CSHS office. #### **WOMEN'S WAY** **Women's Way** is a breast and cervical cancer early detection program available to eligible North Dakota women. Women who are determined to be eligible for Women's Way are entitled to full Medicaid coverage, including dental. Women's Way eligibility information is not available on the VERIFY system. Women's Way recipient identification numbers begin with WW0000000. Eligibility for Women's Way recipients must be determined by contacting Medical Services at 701-328-1714. #### **VERIFY OPERATIONAL STEPS** #### **FOR ALL VOICE RESPONSES** 1. Dial (701) 328-2891 or 1-800-428-4140 (Receive Message) 2. Enter PROVIDER NUMBER and PRESS # (Receive Message) 3. Enter PATIENT ID NUMBER and PRESS # (Receive Message) 4. Enter DATE OF SERVICE and PRESS # (Receive Message) 5. Enter "2" if no more inquiries and to end call OR, Enter "1" for additional inquiries and repeat 3 and 4 above. #### FOR SPEED DIALING 1. Dial (701) 328-2891 or 1-800-428-4140 (Receive Message) 2. Enter PROVIDER NUMBER and PRESS #, PATIENT ID NUMBER and PRESS #, DATE OF SERVICE and PRESS # (Receive Message) 3. Enter "2" if no more inquiries and to end call OR, Enter "1" for additional inquiries and repeat 2 above using PATIENT ID and PRESS # and DATE OF SERVICE and PRESS # #### TO REPEAT INFORMATION - 1. Enter "*" to repeat current message - 2. Enter "1" for Eligibility and Recipient Liability - 3. Enter "2" for Coordinated Services Program and Primary Care Physician (PCP) - 4. Enter "3" for Co-Payment - 5. Enter "4" for Third Party Liability (TPL) - 6. Enter "5" for Vision - 7. Enter "6" for ALL Menu items #### FOR CURRENT DATE, PRESS # KEY, INSTEAD OF 8-DIGIT DATE #### NORTH DAKOTA DEPARTMENT OF HUMAN SERVICES CDT-4 CODE ON DENTAL PROCEDURES, NOMENCLATURE AND FEES January 1, 2004 | CATEGO | CODE SERIES | | |---------------|--------------------------------|-------------| | I. | Diagnostic | D0100-D0999 | | II. | Preventive | D1000-D1999 | | III. | Restorative | D2000-D2999 | | IV. | Endodontics | D3000-D3999 | | V. | Periodontics | D4000-D4999 | | VI. | Prosthodontics, removable | D5000-D5899 | | VII. | Maxillofacial Prosthetics | D5900-D5999 | | VIII. | Implant Services | D6000-D6199 | | IX. | Prosthodontics, fixed | D6200-D6999 | | Χ. | Oral and Maxillofacial Surgery | D7000-D7999 | | XI. | Orthodontics | D8000-D8999 | | XII. | Adjunctive General Services | D9000-D9999 | #### PROCEDURES WITH TIME LIMITATIONS The following procedures are limited as to the frequency they are paid for by the North Dakota
Medicaid program. Exceptions may be granted by our dental consultant based on medical necessity. Providers must submit a Prior Treatment Authorization Request (PTAR) form prior to treatment and indicate the medical reason. | D0120, D0150, D0160 |) Adult | 1 per year only | |---------------------|--|--------------------| | D0330 | Panoramic Film - Child | 5 years | | D0330 | Panoramic Film - Adult | Initial visit only | | D1110 | Prophylaxis - Adult | 1 per year | | D1120 | Prophylaxis - Child | 2 per year | | See } | Replacement Dentures | 5 years | | Specific } | Rebase/Reline of immediate/emergency denture | 1 year | | Code } | Rebase/Reline of other dentures | 2 years | #### **EXPLANATION OF SYMBOLS** Restrictions/limits for certain codes are identified by the symbols "*" or "+" immediately preceding the code number. The symbol "SC" preceding the fee amount denotes special consideration as explained below. "NC" denotes a non-covered service. - Requires Prior Authorization - + Not Authorized for Recipients Over 18 Years of Age - □ Frequency Limits - SC "Special Consideration" will be given the claims preceded by an "SC". The provider of service must submit a PTAR with a full explanation of the procedure justifying the service and amount claimed. The explanation should accompany the claim when billed. - NC "Not a Covered" service January 1, 2004 Under 21 21 & Over #### **BILLING** Providers must bill their usual and customary charges. The amounts listed per procedure are the maximum amounts allowed (paid) by the Department. #### I. <u>D0100-D0999 DIAGNOSTIC</u> | CLINICA | AL ORAL EXAMINATIONS | | | |----------------|---|----------------|----------------| | □ D012 | | 19.70 | 15.45 | | D014 | | 27.10 | 21.80 | | | (Requires description Box 38) | | | | □ D015 | · · · · · · · · · · · · · · · · · · · | 29.75 | 23.95 | | D044 | patient) | 70.40 | 50.50 | | □ D016 | Detailed and <u>extensive</u> oral evaluation - problem focused by report | 73.40 | 58.50 | | D017 | , , | 19.70 | 15.45 | | Don | patient; not post-operative visit) | 13.70 | 10.40 | | D018 | , | 29.75 | 23.95 | | | established patient | | | | | | | | | RADIOG | <u>GRAPHS</u> | | | | D0210 | Intraoral - complete series (including bitewings) | 56.85 | 45.80 | | D0210 | Intraoral - periapical - first film | 11.65 | 9.65 | | D0230 | Intraoral - periapical - each additional film | 8.55 | 6.90 | | D0240 | Intraoral - occlusal film | 21.30 | 17.05 | | D0250 | Extraoral - first film | NC | NC | | D0260 | Extraoral - each additional film | NC | NC | | D0270 | Bitewing - single film | 11.65 | 9.65 | | D0272 | Bitewings - two films | 18.60 | 14.95 | | D0272 | Bitewings - four films | 23.95 | 19.20 | | D0277 | Vertical bitewings - 7 to 8 films | NC | NC | | D0290 | Posterior-anterior or lateral skull and facial bone | NC | NC | | | survey film | | | | D0310 | Sialography | NC | NC | | D0320 | Temporomandibular joint arthrogram, including | NC | NC | | D0004 | injection | NO | NO | | D0321 | Other temporomandibular joint films, by report | NC | NC | | D0322
D0330 | Tomographic survey Panoramic film - 5 years | 21.30
48.40 | 21.30
38.80 | | D0330 | Cephalometric film | 46.40
NC | 36.60
NC | | D0340 | Oral/facial images (includes intra and extraoral images) | NC
NC | NC | | _ 0000 | oraniasia. magoo (moradoo mira ana oxidoral magoo) | | | [□] Frequency Limits - 21 and over - one time per year – Under 21 - two times per year | January 1, 2004 | | Under 21 | 21 & Over | | |-----------------|---|--|--|----------------------------| | | | | | | | | D0415
D0502
D0999 | through D0480 Other oral pathology procedures, by report Unspecified diagnostic procedures, by report | NC
SC
SC | NC
SC
SC | | II. | D1000-I | D1999 PREVENTIVE | | | | | DENTA | L PROPHYLAXIS | | | | | D1110
D1120 | Prophylaxis - adult - 1 per year (permanent dentition)
Prophylaxis - child - 2 per year | 37.20
25.55 | 34.00
0 | | | TOPICA | AL FLUORIDE TREATMENT | | | | | D1201 | Topical application of fluoride (including | 42.55 | 0 | | | D1203 | prophylaxis) - child Topical application of fluoride (prophylaxis | 17.05 | 0 | | | D1204 | not included) - child Topical application of fluoride (prophylaxis | 0 | 13.80 | | | D1205 | not included) - adult
Topical application of fluoride (including
prophylaxis) - adult | 0 | 43.60 | | | OTHER | PREVENTIVE SERVICES | | | | | D1310
D1320 | Nutritional counseling for the control of dental disease
Tobacco counseling for the control and prevention
of oral disease | NC
NC | NC
NC | | | D1330
D1351 | Oral hygiene instructions Sealant - per tooth | NC
20.25 | NC
NC | | | SPACE | MAINTENANCE (PASSIVE APPLIANCES) | | | | | D1510
D1515
D1520
D1525
D1550 | Space maintainer - fixed - unilateral Space maintainer - fixed - bilateral Space maintainer - removable - unilateral Space maintainer - removable - bilateral Re-cementation of space maintainer | 143.55
213.70
42.55
132.95
30.90 | NC
NC
NC
NC
NC | January 1, 2004 Under 21 21 & Over | | • | | | | | |------|--|--|-----------------|-----------------|--| | III. | D2000-I | D2999 RESTORATIVE | | | | | | <u>D2000 I</u> | SESSO RESTOURTIVE | | | | | | AMALGAM RESTORATIONS (INCLUDING POLISHING) | | | | | | | D2140 | Amalgam - one surface, primary or permanent | 50.95 | 44.65 | | | | D2150 | Amalgam - two surfaces, primary or permanent | 62.30 | 55.75 | | | | D2160 | Amalgam - three surfaces, primary or permanent | 75.85 | 73.65 | | | | D2161 | Amalgam - four or more surfaces, primary or permanent | 94.00 | 83.75 | | | | RESIN- | BASED COMPOSITE RESTORATIONS - DIRECT | | | | | | ' <u>-</u> | | | | | | | D2330 | Resin-based composite - one surface, anterior | 61.75 | 55.75 | | | | D2331 | Resin-based composite - two surfaces, anterior | 74.20 | 65.85 | | | | D2332 | Resin-based composite - three surfaces, anterior Resin-based composite - four or more surfaces | 92.30
111.65 | 78.10
108.30 | | | | D2335 | or involving incisal angle (anterior) | 111.00 | 106.30 | | | | D2390 | Resin-based composite crown, anterior | NC | NC | | | | D2391 | Resin-based composite - one surface, posterior | 50.95 | 44.65 | | | | D2392 | Resin-based composite - two surfaces, posterior | 62.30 | 55.75 | | | | D2393 | Resin-based composite - three surfaces, posterior | 75.85 | 73.65 | | | | D2394 | Resin-based composite - four or more surfaces, posterior | 94.00 | 83.75 | | | | GOLD F | FOIL RESTORATIONS | | | | | | D2410 | through D2430 | NC | NC | | | | INLAY/C | ONLAY RESTORATIONS | | | | | | D2510 | through D2664 | NC | NC | | | | CROWN | NS - SINGLE RESTORATIONS ONLY | | | | | | X-rays a | and PTAR required on all crowns except stainless steel. | | | | | * | D2710 | Crown - resin (indirect) | 298.45 | NC | | | * | D2720 | Crown - resin with high noble metal | 492.60 | NC | | | * | D2721 | Crown - resin with predominantly base metal | 492.60 | NC | | | * | D2722 | Crown - resin with noble metal | 492.60 | NC | | | * | D2740 | Crown - porcelain/ceramic substrate | 492.60 | NC | | | * | D2750 | Crown - porcelain fused to high noble metal | 464.00 | NC | | | * | D2751 | Crown - porcelain fused to predominantly base metal | 425.15 | NC | | | * | D2752 | Crown - 2/4 cast high poble metal | 446.65 | NC
NC | | | | D2780 | Crown - 3/4 cast high noble metal | NC | NC | | | January 1, 2004 | | Under 21 | 21 & Over | | |--|---|--|---|--| | * D2781
* D2782
* D2783
* D2790
* D2791
* D2792
* D2799 | Crown - 3/4 cast predominantly base metal Crown - 3/4 cast noble metal Crown - 3/4 porcelain/ceramic Crown - full cast high noble metal Crown - full cast predominantly base metal Crown - full cast noble metal Provisional crown | NC
NC
NC
453.80
382.25
446.65
NC | NC
NC
NC
NC
NC
NC | | | * REQUIRES F | PTAR | | | | | OTHER | RESTORATIVE SERVICES | | | | | D2910
D2920
D2930
D2931
D2932
D2933
D2940
D2950
D2951
D2952
D2953
* D2954 | Recement crown Prefabricated stainless steel crown - primary tooth Prefabricated stainless steel crown - permanent tooth Prefabricated resin crown Prefabricated stainless steel crown with resin window Sedative filling Core buildup, including any pins Pin retention - per tooth, in addition to restoration Cast post and core in addition to crown Each additional cast post - same tooth Prefabricated post and core in addition to crown Post removal (not in conjunction with endodontic therapy) Each additional prefabricated post - same tooth |
41.00
41.50
97.90
114.85
165.90
112.70
43.60
102.05
20.25
151.00
146.75
31.90 | 33.00
33.50
79.80
127.60
NC
95.70
34.55
NC
16.45
NC
NC
SC (Anterior
only)
NC | | | * D2960 | Labial veneer (resin laminate) - chairside | 275.95 | NC | | | * D2961
* D2962
D2970
D2980
D2999 | Labial veneer (resin laminate) - laboratory Labial veneer (porcelain laminate) - laboratory Temporary crown (fractured tooth) Crown repair, by report Unspecified restorative procedure, by report | 212.60
468.10
127.60
SC
SC | NC
NC
NC
SC
SC | | | IV. <u>D3000-</u> | D3999 ENDODONTICS | | | | | PULP (| PULP CAPPING | | | | | D3110
D3120 | Pulp cap - direct (excluding final restoration) Pulp cap - indirect (excluding final restoration) | 29.75
NC | 23.95
NC | | #### * REQUIRES PTAR | January 1, 2004 | Under 21 | 21 & Over | |-----------------|----------|-----------| |-----------------|----------|-----------| #### **PULPOTOMY** | D3220 | Therapeutic pulpotomy (excluding final restoration) | 63.80 | NC | |-------|---|-------|----| | D3221 | Pulpal debridement, primary and permanent teeth | 63.80 | NC | #### ENDODONTIC THERAPY ON PRIMARY TEETH Endodontic therapy on primary teeth with succedaneous teeth and placement of resorbable filling. | Pulpal therapy (resorbable filling) - anterior | 32.40 | NC | |---|---|---| | primary tooth (excluding final restoration) | | | | Pulpal therapy (resorbable filling) - posterior | 55.25 | NC | | primary tooth (excluding final restoration) | | | | | primary tooth (excluding final restoration) Pulpal therapy (resorbable filling) - posterior | primary tooth (excluding final restoration) Pulpal therapy (resorbable filling) - posterior 55.25 | # ENDODONTIC THERAPY (INCLUDING TREATMENT PLAN, CLINICAL PROCEDURES, AND FOLLOW-UP CARE Includes primary teeth without succedaneous teeth and permanent teeth. Apicoectomy is not intended for routine treatment, but will be reviewed on a case by case basis, where such apicoectomies will result in greater cost effectiveness. | * | D3310 | Anterior (excluding final restoration) | 284.15 | | |---|---------|--|--------|--------| | | 226.90* | | | | | | D3320 | Bicuspid (excluding final restoration) | 382.25 | NC | | + | D3330 | Molar (excluding final restoration) | 446.65 | NC | | | D3331 | Treatment of root canal obstruction; non-surgical | NC | NC | | | | access | | | | | D3332 | Incomplete endodontic therapy; inoperable or fractured tooth | NC | NC | | | D3333 | Internal root repair of perforation defects | NC | NC | | * | D3346 | Retreatment of previous root canal therapy - anterior | 340.35 | 271.85 | | + | D3347 | Retreatment of previous root canal therapy - bicuspid | 425.15 | NC | | + | D3348 | Retreatment of previous root canal therapy - molar | 511.00 | NC | | | D3351 | Apexification/recalcification - initial visit | 143.10 | NC | | | D3352 | Apexification/recalcification - interim medication replacement | 72.35 | NC | | | D3353 | Apexification/recalcification - final visit | 72.35 | NC | ^{*} REQUIRES PTAR #### + NOT AUTHORIZED FOR RECIPIENTS OVER 18 YEARS OF AGE January 1, 2004 Under 21 21 & Over | | APICOECTOMY/PERIRADICULAR SERVICES - SPECIAL CONSIDERATION | | | | |----|--|--|----------------------------|----------------------| | | D3410
D3421
D3425 | Apicoectomy/periradicular surgery - anterior
Apicoectomy/periradicular surgery - bicuspid (first root)
Apicoectomy/periradicular surgery - molar (first root) | SC
SC
SC | NC
NC
NC | | | D3426
D3430
D3450
D3460
D3470 | Apicoectomy/periradicular surgery (each additional root) Retrograde filling - per root Root amputation - per root Endodontic endosseous implant Intentional reimplantation (including necessary splinting) | SC
SC
SC
SC
SC | NC
NC
NC
NC | | | OTHER | ENDODONTIC PROCEDURES | | | | | D3910
D3920 | Surgical procedure for isolation of tooth with rubber dam
Hemisection (including any root removal) not including
root canal therapy | NC
NC | NC
NC | | | D3950
D3999 | Canal preparation and fitting of preformed dowel or post
Unspecified endodontic procedure, by report | NC
NC | NC
NC | | V. | <u>D4000 -</u> | D4999 PERIODONTICS | | | | | D4210 | through D4276 | NC | NC | | | NON-SL | JRGICAL PERIODONTAL SERVICE | | | | * | D4320
D4321
D4341 | Provisional splinting - intracoronal Provisional splinting - extracoronal Periodontal scaling and root planing - four or more contiguous teeth or bounded teeth spaces per quadrant | NC
NC
120.15 | NC
NC
95.75 | | * | D4342 | Periodontal scaling and root planing - one to three teeth, per quadrant | 72.09 | 57.45 | | * | D4355 | Full mouth debridement to enable comprehensive evaluation and diagnosis | 68.10 | 54.20 | | | D4381 | Localized delivery of chemotherapeutic agents via a controlled release vehicle into diseased crevicular tissue, per tooth, by report | NC | NC | | | OTHER | PERIODONTAL SERVICES | | | | * | D4910
D4920 | Periodontal maintenance Unscheduled dressing change (by someone other than treating dentist) | 56.95
NC | 45.80
NC | | | D4999 | Unspecified periodontal procedure, by report | NC | NC | January 1, 2004 Under 21 21 & Over #### VI. D5000 - D5899 PROSTHODONTICS (REMOVABLE) The Department has established limits on frequency of most dentures. Replacement will be limited to one every five years. Relining and rebasing of immediate dentures is limited to once within one year after initial placement; other relining and rebasing is limited to once every two years. Exceptions based on medical necessity can be submitted on a PTAR. #### COMPLETE DENTURES (INCLUDING ROUTINE POSTDELIVERY CARE) There is a 5-year time limitation to replace dentures. Complete dentures (initial placement for recipient) do not require PTAR. Complete dentures (replacement) do require PTAR. ALL claims for replacement dentures must indicate in blocks 33 and 34 the age of the current denture and the reason for replacement. Dentures and partials must be billed on the date of placement. | * | D5110 | Complete denture - maxillary | 657.15 | 525.35 | |---|-------|--------------------------------|--------|--------| | * | D5120 | Complete denture - mandibular | 657.15 | 525.35 | | | D5130 | Immediate denture - maxillary | 693.95 | 554.95 | | | D5140 | Immediate denture - mandibular | 693.95 | 554.95 | #### PARTIAL DENTURES (INCLUDING ROUTINE POSTDELIVERY CARE) There is a five-year time limitation on replacement dentures. Replacement of partial dentures before the 5-year time limit requires prior approval. ALL claims for replacement partial dentures must indicate the age of the current partial denture and the reason for replacement. We do not cover missing single posterior teeth. Dentures and partials must be billed on the date of placement. | * | D5211 | Maxillary partial denture - resin base (including any anterior only conventional clasps, rests and teeth) | 695.00 | |---|-------|---|---------------| | * | D5212 | Mandibular partial denture - resin base (including any anterior only conventional clasps, rests and teeth) | 695.00 | | * | D5213 | Maxillary partial denture - cast metal framework with anterior only resin denture bases (including any convention clasps, rests and teeth) | 765.50
nal | | * | D5214 | Mandibular partial denture - cast metal framework with anterior only resin denture bases (including any convention clasps, rests and teeth) | 765.50
nal | | * | D5281 | Removable unilateral partial denture - one piece cast anterior only metal (including clasps and teeth) | 511.00 | #### * REQUIRES PTAR | January 1, 2004 | Under 21 | 21 & Over | |-----------------|----------|-----------| | | | | | ADJUS ⁻ | TMENTS TO DENTURES | | | |---|---|---|---| | D5410
D5411
D5421
D5422 | Adjust complete denture - maxillary
Adjust complete denture - mandibular
Adjust partial denture - maxillary
Adjust partial denture - mandibular | SC
SC
SC
SC | SC
SC
SC
SC | | REPAIR | RS TO COMPLETE DENTURES | | | | D5510
D5520 | Repair broken complete denture base
Replace missing or broken teeth - complete
denture (each tooth) | 76.55
59.55 | 74.45
51.10 | | REPAIR | RS TO PARTIAL DENTURES | | | | D5610
D5620
D5630
D5640
D5650
D5660
D5670 | Repair resin denture base Repair cast framework Repair or replace broken clasp Replace broken teeth - per tooth Add tooth to existing partial denture Add clasp to existing partial denture Replace all teeth and acrylic on cast metal framework (maxillary) | 84.05
125.45
83.50
63.80
93.60
77.65
NC | 74.45
101.05
74.45
51.10
74.45
74.45
NC | | D5671 | Replace all teeth and acrylic on cast metal framework (mandibular)
 NC | NC | ## **DENTURE REBASE PROCEDURES** There is a two year time limitation on rebasing complete dentures. There is a one year time limitation on immediate dentures. | D5710 | Rebase complete maxillary denture | 280.05 | NC | |-------|---|--------|----| | D5711 | Rebase complete mandibular denture | 280.05 | NC | | D5720 | Rebase maxillary partial denture | 197.25 | NC | | D5721 | Rebase lower (mandibular) partial denture | 197.25 | NC | ## **DENTURE RELINE PROCEDURES** There is a two year time limitation on relining complete dentures. There is a one year time limitation on immediate dentures. EXCEPTIONS on time limitations may be granted based on medical necessity. PTAR required and medical reason indicated. | Janua | uary 1, 2004 | | | 21 & Over | |-------|----------------|---|---------------|------------| | | D5730 | Reline complete maxillary denture (chairside) | 187.05 | 149.25 | | | D5730 | Reline complete mandibular denture (chairside) | 187.05 | 149.25 | | | D5740 | Reline maxillary partial denture (chairside) | 187.05 | 149.25 | | | D5741 | Reline mandibular partial denture (chairside) | 187.05 | 149.25 | | | D5750 | Reline complete maxillary denture (laboratory) | 250.40 | 202.40 | | | D5751 | Reline complete mandibular denture (laboratory) | 250.40 | 202.40 | | | D5760 | Reline maxillary partial denture (laboratory) | 250.40 | 202.40 | | | D5761 | Reline mandibular partial denture (laboratory) | 250.40 | 202.40 | | | INTERI | M PROSTHESIS | | | | | D5810 | Interim complete denture (maxillary) | NC | NC | | | D5811 | Interim complete denture (mandibular) | NC | NC | | * | D5820 | Interim partial denture (maxillary) - flipper 5 years | 169.65 | 139.00 | | * | D5821 | Interim partial denture (mandibular) - flipper 5 years | 169.65 | 139.00 | | | OTHER | REMOVABLE PROSTHETIC SERVICES | | | | | D5850 | Tissue conditioning, maxillary | 50.00 | 40.45 | | | D5851 | Tissue conditioning, mandibular | 41.00 | 33.00 | | * | D5860 | Overdenture - complete, by report | 708.25 | NC | | | D5861 | Overdenture - partial, by report | 637.75 | NC | | | D5862 | Precision attachment, by report | NC | NC | | | D5867 | Replacement of replaceable part of semi-precision | NC | NC | | | | or precision attachment (male or female component) | | | | | D5875 | Modification of removable prosthesis following implant surgery | NC | NC | | | D5899 | Unspecified removable prosthodontic procedure, by Report | SC | SC | | VII. | <u>D5900 -</u> | - D5999 MAXILLOFACIAL PROSTHETICS | | | | | | partment will consider requests for all codes in the CDT. and written report be submitted prior to treatment. | All prostheti | cs require | | | D5900 | through D5999 | SC | SC | | VIII. | <u>D6000</u> - | - D6199 IMPLANT SERVICES | | | | | D6010 | through D6199 | NC | NC | | | | | | | ^{*} REQUIRES PTAR January 1, 2004 Under 21 21 & Over | IX. | | D6999 PROSTHODONTICS, FIXED PARTIAL DENTURE PONTICS | | | |---------------------------|---|--|--|--| | * * * * * * * * * * * * * | D6210
D6211
D6212
D6240
D6241
D6242
D6245
D6250
D6251
D6252
D6253 | Pontic - cast high noble metal Pontic - cast predominantly base metal Pontic - cast noble metal Pontic - porcelain fused to high noble metal Pontic - porcelain fused to predominantly base metal Pointic - porcelain fused to noble metal Pontic - porcelain/ceramic Pontic - resin with high noble metal Pontic resin with predominantly base metal Pontic - resin with noble metal Pontic - resin with noble metal Provisional pontic | 455.85
357.70
357.70
468.10
419.05
427.20
NC
335.25
335.25
335.25
NC | NC
NC
NC
NC
NC
NC
NC
NC
NC | | | FIXED I | PARTIAL DENTURE RETAINERS - INLAYS/ONLAYS | | | | * | D6545
D6548 | Retainer - cast metal for resin bonded fixed prosthesis
Retainer - porcelain/ceramic for resin bonded fixed
prosthesis | 212.60
212.60 | NC
NC | | | D6600
D6601
D6602
D6603
D6604
D6605 | Inlay - porcelain/ceramic, two surfaces Inlay - porcelain/ceramic, three or more surfaces Inlay - cast high noble metal, two surfaces Inlay - cast high noble metal, three or more surfaces Inlay - cast predominantly base metal, two surfaces Inlay - cast predominantly base metal, three or more surfaces | NC
NC
NC
NC
NC | NC
NC
NC
NC
NC | | | D6606
D6607
D6608
D6609
D6610
D6611
D6612
D6613 | Inlay - cast noble metal, two surfaces Inlay - cast noble metal, three or more surfaces Onlay - porcelain/ceramic, two surfaces Onlay - porcelain/ceramic, three or more surfaces Onlay - cast high noble metal, two surfaces Onlay - cast high noble metal, three or more surfaces Onlay - cast predominantly base metal, two surfaces Onlay - cast predominantly base metal, three or more surfaces | NC
NC
NC
NC
NC
NC
NC | NC
NC
NC
NC
NC
NC | | | D6614
D6615 | Onlay - cast noble metal, two surfaces Onlay - cast noble metal, three or more surfaces | NC
NC | NC
NC | ## * REQUIRES PTAR January 1, 2004 Under 21 21 & Over | | FIXED I | PARTIAL DENTURE RETAINERS - CROWNS | | | | | |-------|-----------------|---|---------------|------------|--|--| | * | D6720 | Crown - resin with high noble metal | 318.90 | NC | | | | * | D6720 | Crown - resin with predominantly base metal | 318.90 | NC | | | | * | D6721 | Crown - resin with noble metal | 318.90 | NC | | | | | | | NC | NC | | | | * | D6740 | Crown - porcelain/ceramic | 468.10 | NC
NC | | | | * | D6750 | Crown - porcelain fused to high noble metal | | | | | | * | D6751 | Crown - porcelain fused to predominantly base metal | 424.15 | NC | | | | * | D6752 | Crown - porcelain fused to noble metal | 437.45 | NC | | | | | D6780 | Crown - 3/4 cast high noble metal | 329.10 | NC | | | | | D6781 | Crown - 3/4 cast predominantly base metal | NC
NC | NC | | | | | D6782 | Crown - 3/4 cast noble metal | NC | NC | | | | * | D6783 | Crown - 3/4 porcelain/ceramic | NC | NC | | | | * | D6790 | Crown - full cast high noble metal | 455.85 | NC | | | | * | D6791 | Crown - full cast predominantly base metal | 408.80 | NC | | | | ^ | D6792 | Crown - full cast noble metal | 425.20 | NC | | | | | D6793 | Provisional retainer crown | NC | NC | | | | | OTHER | FIXED PARTIAL DENTURE SERVICES | | | | | | | D6920 | Connector bar | NC | NC | | | | | D6930 | | 60.55 | 48.40 | | | | | D6940 | Stress breaker | NC | NC | | | | | D6950 | Precision attachment | NC | NC | | | | | D6970 | Cast post and core in addition to fixed partial | NC | NC | | | | | | denture retainer | | | | | | | D6971 | Cast post as part of fixed partial denture retainer | NC | NC | | | | | D6972 | Prefabricated post and core in addition to fixed | 127.60 | SC | | | | | | anterior partial denture retainer only | | | | | | | D6973 | Core build up for retainer, including any pins | 140.40 | NC | | | | | D6975 | Coping - metal | NC | NC | | | | | D6976 | Each additional cast post - same tooth | NC | NC | | | | | D6977 | Each additional prefabricated post - same tooth | NC | NC | | | | | D6980 | Fixed partial denture repair, by report | NC | NC | | | | | D6985 | Pediatric partial denture, fixed | NC | NC | | | | | D6999 | Unspecified fixed prosthodontic procedure, by report | NC | NC | | | | X. | <u>D7000 -</u> | D7999 ORAL AND MAXILLOFACIAL SURGERY | | | | | | | | CTIONS (INCLUDES LOCAL ANESTHESIA, SUTURING
NE POSTOPERATIVE CARE) | i, IF NEEDED, | <u>AND</u> | | | | | D7111 | Coronal remnants - deciduous tooth | 52.15 | 40.45 | | | | | D7140 | Extraction, erupted tooth or exposed root (elevation | 52.15 | 40.45 | | | | | | and/or forceps removal) | ·· · | | | | | * REC | * REQUIRES PTAR | | | | | | January 1, 2004 Under 21 21 & Over | SURGICAL EXTRACTIONS (INCLUDES LOCAL ANESTHESIA, SUTURING, IF NEEDED, AND ROUTINE POSTOPERATIVE CARE) | | | | | | | |---|--|--------------|-------------|--|--|--| | D7210 | Surgical removal of erupted tooth requiring elevation of mucoperiosteal flap and removal of bone and/or section of tooth | 104.80 | 84.05 | | | | | D7220 | Removal of impacted tooth - soft tissue | 119.10 | 95.20 | | | | | D7230 | Removal of impacted tooth - partially bony | 153.15 | 122.30 | | | | | D7240 | Removal of impacted tooth - completely bony | 174.40 | 139.30 | | | | | D7241 | Removal of impacted tooth - completely bony, with | 215.85 | 173.35 | | | | | DZOEO | unusual surgical complications | 111 OF | 04.65 | | | | | D7250 | Surgical removal of residual tooth roots (cutting procedure) | 114.85 | 94.65 | | | | | OTHER | SURGICAL PROCEDURES | | | | | | | D7260 | Oroantral fistula closure | 42.55 | 42.55 | | | | | D7260
D7261 | Primary closure of a sinus perforation | 42.55
SC | 42.55
SC | | | | | D7201 | Tooth reimplantation and/or stabilization of | 245.30 | 196.25 | | | | | DIZIO | accidentally evulsed or displaced tooth | 243.30 | 190.23 | | | | |
D7272 | Tooth transplantation (includes reimplantation | NC | NC | | | | | DIZIZ | from one site to another and splinting and/or | NO | 140 | | | | | | stabilization | | | | | | | D7280 | Surgical access of an unerupted tooth | 236.10 | 190.10 | | | | | D7281 | Surgical exposure of impacted or unerupted tooth | 157.40 | 124.70 | | | | | | to aid eruption | | | | | | | D7282 | Mobilization of erupted or malpositioned tooth | NC | NC | | | | | | to aid eruption | | | | | | | D7285 | Biopsy of oral tissue - hard (bone, tooth) | 233.05 | 188.05 | | | | | D7286 | Biopsy of oral tissue - soft (all others) | 233.05 | 169.65 | | | | | D7287 | Cytology sample collection | NC | NC | | | | | D7290 | Surgical repositioning of teeth | SC | SC | | | | | D7291 | Transseptal fiberotomy/supra crestal fiberotomy, by report | 85.10 | 85.10 | | | | | 411/50 | LODI ACTV. CURCICAL PREPARATION OF BIRGE | OD DENITUDEO | | | | | | ALVEO | LOPLASTY - SURGICAL PREPARATION OF RIDGE F | OR DENTURES | | | | | | D7310 | Alveoloplasty in conjunction with extractions - per quadrant | 127.60 | 102.05 | | | | | D7320 | Alveoloplasty not in conjunction with extractions - per quadrant | 106.30 | 85.10 | | | | ## * REQUIRES PTAR | Janua | January 1, 2004 | | | 21 & Over | |-------|---|--|--|--| | | VESTIB | ULOPLASTY | | | | * | D7340 | Vestibuloplasty - ridge extension (secondary | 255.50 | 255.50 | | * | D7350 | epithelialization) Vestibuloplasty - ridge extension (including soft issue grafts, muscle reattachment, revision of soft tissue attachment and management of hypertrophied and hyperplastic tissue) | 255.50 | 255.50 | | | SURGIO | CAL EXCISION OF SOFT TISSUE LESIONS | | | | | D7410
D7411
D7412
D7413
D7414
D7415
D7465 | Excision of benign lesion up to 1.25 cm Excision of benign lesion greater than 1.25 cm Excision of benign lesion, complicated Excision of malignant lesion up to 1.25 cm Excision of malignant lesion, greater than 1.25 cm Excision of malignant lesion, complicated Destruction of lesion(s) by physical or chemical method, by report | 340.35
408.80
SC
SC
SC
SC
SC | 271.90
326.05
SC
SC
SC
SC
SC | | | SURGIO | CAL EXCISION OF INTRA-OSSEOUS LESIONS | | | | | D7440 | Excision of malignant tumor - lesion diameter up to 1.25 cm | SC | SC | | | D7441 | Excision of malignant tumor - lesion diameter greater than 1.25 cm | SC | SC | | | D7450 | Removal of benign odontogenic cyst or tumor - lesion diameter greater than 1.25 cm | 113.80 | 91.45 | | | D7451 | Removal of benign odontogenic cyst or tumor - lesion diameter greater than 1.25 cm | 170.15 | 136.10 | | | D7460 | Removal of benign nonodontogenic cyst or tumor - lesion diameter up to 1.25 cm | 53.15 | 53.15 | | | D7461 | Removal of benign nonodontogenic cyst or tumor - lesion diameter greater than 1.25 cm | 79.75 | 79.75 | | | EXCISIO | ON OF BONE TISSUE | | | | | D7471
D7472
D7473
D7485
D7490 | Removal of lateral exostosis (maxilla or mandible) Removal of torus palatinus Removal of torus mandibularis Surgical reduction of osseous tuberosity Radical resection of mandible with bone graft | SC
SC
SC
SC
SC | SC
SC
SC
SC
SC | ## • REQUIRES PTAR January 1, 2004 Under 21 21 & Over | SURGIO | CAL INCISION | | | |---|--|--|--| | D7510
D7520
D7530 | Incision and drainage of abscess - intraoral soft tissue Incision and drainage of abscess - extraoral soft tissue Removal of foreign body from mucosa, skin, or subcutaneous alveolar tissue | 83.50
SC
59.55 | 66.50
SC
47.85 | | D7540 | Removal of reaction producing foreign bodies, musculoskeletal system | SC | SC | | D7550 | Partial ostectomy/sequestrectomy for removal of non-vital bone | SC | SC | | D7560 | Maxillary sinusotomy for removal of tooth fragment or foreign body | SC | SC | | TREAT | MENT OF FRACTURES - SIMPLE | | | | D7610
D7620
D7630 | Maxilla - open reduction (teeth immobilized, if present) Maxilla - closed reduction (teeth immobilized, if present) Mandible - open reduction (teeth immobilized, if present) | SC
SC
SC | SC
SC
SC | | D7640 | Mandible - closed reduction (teeth immobilized, if present) | SC | SC | | D7650
D7660
D7670 | Malar and/or zygomatic arch - open reduction Malar and/or zygomatic arch - closed reduction Alveolus - closed reduction, may include stabilization of teeth | SC
SC
SC | SC
SC
SC | | D7671 | Alveolus - open reduction, may include stabilization of teeth | SC | SC | | D7680 | Facial bones - complicated reduction with fixation and multiple surgical approaches | SC | SC | | TREAT | MENT OF FRACTURES - COMPOUND | | | | D7710
D7720
D7730
D7740
D7750
D7760
D7770
D7771
D7780 | Maxilla - open reduction Maxilla - closed reduction Mandible - open reduction Mandible - closed reduction Malar and/or zygomatic arch - open reduction Malar and/or zygomatic arch - closed reduction Alveolus - open reduction stabilization of teeth Alveolus, closed reduction stabilization of teeth Facial bones - complicated reduction with fixation and multiple surgical approaches | SC
SC
SC
SC
SC
SC
SC
SC | SC
SC
SC
SC
SC
SC
SC
SC | January 1, 2004 Under 21 21 & Over | | TION OF DISLOCATION AND MANAGEMENT OF OTHE PROMANDIBULAR JOINT DYSFUNCTIONS | _ | | |--------------|--|--------------|-------------| | D7810 1 | through D7899 Must be submitted on PTAR and written report prior to treatment | SC | S | | REPAIR | R OF TRAUMATIC WOUNDS | | | | D7910 | Suture of recent small wounds up to 5 cm | 26.60 | 2 | | | ICATED SUTURING (RECONSTRUCTION REQUIRING ING OF TISSUES AND WIDE UNDERMINING FOR METI | | <u>OSUF</u> | | D7911 | Complicated suture - up to 5 cm | 26.60 | 20 | | D7912 | Complicated suture - greater than 5 cm | 26.60 | 20 | | <u>OTHER</u> | REPAIR PROCEDURES | | | | D7920 | Skin graft (identify defect covered, location and type of graft) | SC | S | | D7940 | Osteoplasty - for orthognathic deformities | SC | S | | D7941 | Osteotomy - mandibular rami | SC | S | | D7943 | Osteotomy - mandibular rami with bone graft; includes obtaining the graft | SC | S | | D7944 | Osteotomy - segmented or subapical - per sextant or quadrant | SC | S | | D7945 | Osteotomy - body of mandible | SC | S | | D7946 | LeFort I (maxilla - total) | SC | S | | D7947 | LeFort I (maxilla - segmented) | SC | S | | D7948 | LeFort II or LeFort III (osteoplasty of facial bones for midface hypoplasia or retrusion) without bone graft | SC | S | | D7949 | LeFort II or LeFort III - with bone graft | SC | S | | D7950 | Osseous, osteoperiosteal, or cartilage graft of the mandible or facial bones - autogenous or | SC | S | | D7955 | nonautogenous, by report Repair of maxillofacial soft and hard tissue defect | SC | S | | D7960 | Frenulectomy (frenectomy or frenotomy) - separate procedure | SC | S | | D7970 | Excision of hyperplastic tissue - per arch | SC | S | | D7971 | Excision of pericoronal gingiva | SC | S | | D7972 | Surgical reduction of fibrous tuberosity | SC | S | | D7980 | Sialolithotomy | SC | S | | D7981 | Excision of salivary gland, by report | SC | S | | D7982 | Sialodochoplasty | SC | S | ## * REQUIRES PTAR | January 1, 2004 | | | Under 21 | 21 & Over | |-----------------|--|---|----------------------------|----------------------------| | * * * * * * | D7983
D7990
D7991
D7995
D7996
D7997 | Closure of salivary fistula Emergency tracheotomy Coronoidectomy Synthetic graft - mandible or facial bones, by report Implant-mandible for augmentation purposes excluding alveolar ridge), by report Appliance removal (not by dentist who placed appliance), includes removal of archbar Unspecified oral surgery procedure, by report | SC
SC
SC
SC
SC | SC
SC
SC
SC
SC | | XI. | D8000 - D8999 ORTHODONTICS | | | | | | LIMITE | D ORTHODONTIC TREATMENT | | | | | D8010
D8020 | Limited orthodontic treatment of the primary dentition
Limited orthodontic treatment of the transitional
dentition | NC
NC | NC
NC | | | D8030 | Limited orthodontic treatment of the adolescent | NC | NC | | | D8040 | dentition Limited orthodontic treatment of the adult dentition | NC | NC | | | INTERCEPTIVE ORTHODONTIC TREATMENT | | | | | * | D8050
D8060 | Interceptive orthodontic treatment of the primary dentition Interceptive orthodontic treatment of the transitional | NC
843.15 | NC
0 | | | D0000 | dentition | 043.13 | U | | | COMPREHENSIVE ORTHODONTIC TREATMENT
| | | | | * | D8070 | Comprehensive orthodontic treatment of the transitional dentition (Phase I) | SC | 0 | | * | D8080 | Comprehensive orthodontic treatment of the | SC | 0 | | * | D8090 | adolescent dentition (Phase II) Comprehensive orthodontic treatment of the adult dentition (only up to age 21) | 2779.85 | 0 | | | MINOR TREATMENT TO CONTROL HARMFUL HABITS | | | | | * | D8210
D8220 | Removable appliance therapy Fixed appliance therapy | SC
SC | NC
NC | ^{*} REQUIRES PTAR | January 1, 2004 | | Under 21 | 21 & Over | | | |-----------------|--|--|-----------|-------|--| | | <u>OTHER</u> | ORTHODONTIC SERVICES | | | | | * | D8660 | Pre-orthodontic treatment visit | 17.00 | NC | | | * | D8670 | Periodic orthodontic treatment visit (as part of contract) | 0 | 0 | | | * | D8680 | Orthodontic retention (removal of appliances, | SC | SC | | | | D8690 | construction and placement of retainer(s) Orthodontic treatment (alternative billing to a contract fee | SC | NC | | | | D8691 | Repair of orthodontic appliance | SC | NC | | | | D8692 | Replacement of lost or broken retainer | SC | SC | | | | Decoo | (limited to one only) | SC | SC | | | | D8999 | Unspecified orthodontic procedure, by report | 30 | 30 | | | XII. | <u>D9000 -</u> | D9999 ADJUNCTIVE GENERAL SERVICES | | | | | | <u>UNCLA</u> | SSIFIED TREATMENT | | | | | | D9110 | Palliative (emergency) treatment of dental pain - minor procedure | 46.85 | 37.20 | | | | <u>ANESTHESIA</u> | | | | | | | D9210 | Local anesthesia not in conjunction with operative or surgical procedure | 12.80 | 10.15 | | | | D9211 | Regional block anesthesia | 11.65 | 9.65 | | | | D9212 | Trigeminal division block anesthesia | 10.15 | 8.00 | | | | D9215 | Local anesthesia | 12.80 | 10.15 | | | | D9220 | Deep sedation/general anesthesia - first 30 minutes | 79.75 | 79.75 | | | | D9221 | Deep sedation/general anesthesia - each additional 15 minutes | 67.00 | 53.15 | | | | D9230 | Analgesia, anxiolysis, inhalation of nitrous oxide | 18.60 | 14.95 | | | | D9241 | Intravenous conscious sedation/analgesia - first 30 minutes | 110.60 | 88.25 | | | | D9242 | Intravenous conscious sedation/analgesia - each | 40.10 | 50.30 | | | | D9248 | additional 15 minutes Non-intravenous conscious sedation | NC | NC | | | | D9240 | Non-intravenous conscious sedation | INC | INC | | | | PROFESSIONAL CONSULTATION | | | | | | | D9310 | Consultation (diagnostic service provided by dentist or physician other than practitioner providing treatment (Telephone consult not covered. If the consulting providing treatment it will be considered a referred page appeals to the consultation. | | | | | | treatment, it will be considered a referral, no consultation fee will be allowed.) | | | | | ## * REQUIRES PTAR January 1, 2004 Under 21 21 & Over | PROFE | SSIONAL VISITS | | | |--------|---|----------|--------| | D9410 | House/extended care facility call | 15.95 | 15.95 | | D9420 | Hospital call | 114.85 | 91.95 | | D9430 | Office visit for observation (during regularly scheduled hours) - no other services performed | NC | NC | | D9440 | Office visit - after regularly scheduled hours, requires description | 29.75 | 26.60 | | D9450 | Case presentation, detailed and extensive treatment planning | NC | NC | | DRUGS | | | | | D9610 | Therapeutic drug injection, by report | 35.05 | 27.60 | | D9630 | Other drugs and/or medicaments, by report | 21.30 | 17.05 | | MISCEL | LANEOUS SERVICES | | | | D9910 | Application of desensitizing medicament | 20.25 | 16.45 | | D9911 | Application of desensitizing resin for cervical | NC | NC | | D9920 | and/or root surface, per tooth | 100.00 | 100.00 | | D9920 | Behavior management, by report (D.D. patients only, if necessary) | 100.00 | 100.00 | | D9930 | Treatment of complications (post-surgical) - | 45.20 | 36.20 | | | unusual circumstances, by report | | | | D9940 | Occlusal guard, by report | SC | SC | | D9941 | Fabrication of athletic mouthguard | NC | NC | | D9950 | Occlusion analysis - mounted case | 15.95 | 15.95 | | D9951 | Occlusal adjustment - limited | SC | SC | | D9952 | Occlusal adjustment - complete | SC | SC | | D9970 | Enamel microabrasion | NC
NC | NC | | D9971 | Odontoplasty 1 - 2 teeth; includes removal of enamel projections | NC | NC | | D9972 | External bleaching - per arch | NC | NC | | D9973 | External bleaching - per tooth | NC | NC | | D9974 | Internal bleaching - per tooth | NC | NC | | D9999 | Unspecified adjunctive procedure, by report | SC | SC | | | | | | #### **EXPLANATION OF SYMBOLS** CDT-4/2003 (including procedure codes, definitions (descriptions) and other data) is copyrighted by the American Dental Association. 2003 American Dental Association. All rights reserved. Applicable FARS/DFARS apply. Requires Prior Authorization Not Authorized for Recipients over 18 years of age **⁺** Frequency Limits [&]quot;Special Consideration: will be given the claims preceded by an "SC". The provider of service must submit a PTAR with a full explanation of the procedure justifying the service and amount claimed. The explanation should accompany the claim when billed. NC "Not a Covered" Service ### A GUIDE FOR ORTHODONTIC SCREENING ## FOR NORTH DAKOTA HEALTH TRACKS NURSES #### **PREFACE** This guide was written to assist nurses in understanding orthodontic terminology and to establish basic guidelines for screening and referral of children. The information presented in the guide covers only the malocclusions used in the North Dakota Health Tracks (formerly EPSDT) interceptive and comprehensive orthodontic indexes. The guide includes basic suggestions for orthodontic screening procedures. #### INTRODUCTION "Orthodontic treatment includes the diagnosis, prevention, and treatment of dental and facial irregularities. These irregularities often take the form of malocclusions--problems with the way the teeth fit together." In most cases, malocclusion is hereditary, caused by differences in the size of the teeth and jaw, and cannot be prevented. Sometimes, however, malocclusion is the result of habits such as finger- or thumbsucking, tongue thrusting, mouth breathing, or by losing baby teeth too soon. More than half of the children age 12-17 suffer from malocclusions that can be corrected by orthodontic treatment. In some cases mild malocclusions primarily affect appearance. More severe cases of malocclusion can interfere with chewing ability, can create tension and pain in jaw joints, and can result in facial deformities leading to emotional problems. Crowded or crooked teeth are more difficult to clean, and this can lead to increased tooth decay or periodontal disease. Health Tracks (formerly EPSDT) screening for orthodontic problems is important so referral for treatment can be accomplished. There is a lack of uniformly acceptable standards defining the degree of deviation from ideal occlusion severe enough to be considered an orthodontic problem. The Dental Health Program developed this guide to assist in training Health Tracks (formerly EPSDT) screeners, as well as to standardize oral screening procedures performed statewide. The criteria outlined in this guide are not intended to be used before the screener receives professional instructions consisting of classroom lecture(s) with an accompanying slide presentation and hands-on experience on models or clients. #### TRAINING OBJECTIVES To be able to: - Understand basic orthodontic terminology - Understand basic treatment options under the Health Tracks Program - Recognize normal occlusion - Estimate the degree of abnormality measured in millimeters - Given an abnormal condition, estimate if the client meets the eligibility criteria set forth in the orthodontic indexes - Recognize attitudes and behaviors that may contraindicate orthodontic treatment #### ORTHODONTIC TREATMENT OPTIONS UNDER HEALTH TRACKS Orthodontic treatment under the Medicaid Program includes two treatment options: - 1) Interceptive Orthodontic Treatment and - 2) Comprehensive Orthodontic Treatment #### **Interceptive Orthodontic Treatment** Interceptive orthodontic treatment is the early treatment of developing malocclusions. The purpose of interceptive orthodontic treatment is to lessen the severity of the developing malocclusion. Interceptive treatment does not preclude the need for further treatment at a later age. "The presence of complicating factors such as skeletal disharmonies, overall space deficiency, or other conditions requiring present or future comprehensive therapy are beyond the realm of interceptive therapy. . . . Early phases of comprehensive therapy may utilize some procedures that might also be used interceptively in an otherwise normally developing dentition, but such procedures are not considered interceptive in those applications." Interceptive treatment under the Medicaid program will include only treatment of anterior and posterior crossbites and minor treatment for tooth guidance in the transitional dentition. This could include treatment for an ectopic incisor (a severely malpositioned incisor). Points are not used in the interceptive screening process. ## **Comprehensive Orthodontic Treatment** Comprehensive orthodontic treatment is the coordinated diagnosis and treatment of malocclusions leading to improvement in the patient's craniofacial dysfunction and/or dentofacial abnormality. Treatment usually includes fixed orthodontic appliances (braces), but may also include procedures such as extractions and maxillofacial surgery. Treatment may incorporate several phases with specific objectives at various stages
of dentofacial development. The child must be Medicaid eligible at the beginning of the treatment phase. Comprehensive orthodontic treatment under the Medicaid program includes treatment of handicapping malocclusions in the transitional or adolescent dentition. Eligibility for treatment is determined by use of an orthodontic index. Children must have 20 or more points on the index to be eligible for treatment. Special consideration may be given if the points are between 18 and 20 and x-rays and a narrative description are submitted to the Medicaid Dental Consultant for review. #### **ORTHODONTIC SCREENING** An orthodontic screening is not a diagnostic examination and does not take the place of a complete orthodontic evaluation. An orthodontic screening identifies children with occlusion abnormalities. It is a visual inspection aided by the use of a tongue blade and an orthodontic ruler or gauge. Based on the eligibility criteria set forth by the Health Tracks Program (formerly EPSDT) and outlined in this guide, children will be referred to an enrolled dental provider for a complete evaluation. # When to Start Screening Children for Orthodontic Referral #### **INTERCEPTIVE** Children 7-10 years of age should be screened for eligibility for interceptive orthodontic referral. #### **COMPREHENSIVE** A good age to begin screening children for comprehensive orthodontic referral is about 10-11 years of age. By this age a majority of the permanent teeth have erupted. Since the criteria in the current orthodontic index will allow only the most severe cases for treatment, it is most efficient to begin screening when this determination can most easily be made. This procedure will save time for both the screener and the enrolled provider. The screener will not be wasting time completing the orthodontic screening on children too young to make a complete determination because the permanent teeth have not erupted. The enrolled provider will not be wasting time completing orthodontic evaluations on children who may never even come close to meeting the criteria for eligibility, even though they may have some degree of malocclusion. There will also be a cost savings to the program since funds will not be expended to complete orthodontic evaluations on children who will not be eligible for treatment. Children being treated in phases do not need to be rescreened at the beginning of Phase II if they have been prior approved for Phase I. However, the child must be Medicaid eligible at the beginning of Phase II or arrangements must be made with the family as with any other private pay patients. ## When to Refer for Orthodontic Evaluation #### **INTERCEPTIVE** Children who have anterior or posterior crossbites and/or ectopic incisors should be referred for further orthodontic evaluation for interceptive treatment. Points are not used in the interceptive screening process. If any of the three conditions covered under the interceptive treatment program are present, a referral to a participating provider can be made by checking the appropriate condition(s) identified on the referral form. #### COMPREHENSIVE The orthodontic index sets 20 points as the minimum necessary to be eligible for orthodontic treatment. Since there will be some variability in the measurements and some malocclusions which non-dental professionals may miss, screeners should refer all cases which have 18 or more points. Some unusual cases may not meet the 20 point minimum for eligibility, but still may represent some very serious problems. In any cases requiring special consideration for unique circumstances, the screener should consult with the enrolled provider in the area and the State Health Tracks Administrator. #### **CLEFT LIP/CLEFT PALATE** Children with cleft lip cleft palate can be referred immediately. No points are necessary for this referral. #### POSITIONING OF TEETH FOR CLASSIFYING MALOCCLUSIONS The child should position his/her teeth in centric position - the most unstrained and functional position of the jaws, in other words, the way the child normally bits his/her teeth together. Some children have difficulty doing this when asked and may have a tendency to bite the front teeth edge-to-edge. To assist the child in positioning the teeth in centric position, have the child place the tip of their tongue back on the roof of the mouth and bite together. #### **USE OF SCREENING RESULTS** #### Referrals: - Based on eligibility criteria established by the Health Tracks (formerly EPSDT) Program, referrals should be made to dental providers participating in the program. - Screening results should be shared with parents even if the child does not meet the eligibility criteria for a referral. Some families may be able to afford orthodontic care in the future if their situation changes. ## HEALTH TRACKS INTERCEPTIVE ORTHODONTIC SCREENING FORM | Name | Date | |---------------------------|---| | This referral that apply) | for evaluation for interceptive orthodontic treatment is based on: (check all | | 1. | Anterior crossbite | | 2. | Posterior crossbite | | 3. | Ectopic incisors | | Comments:_ | | | | | | | | | • | th one or more of the conditions listed above can be referred to an enrolled der for evaluation. Points are not used in the interceptive screening process. | | | Screener | ## HEALTH TRACKS COMPREHENSIVE ORTHODONTIC SCREENING FORM | Name _. | Da | ate | | |--|--|-------|--| | Have the child position their teeth in centric position. Record all measurements in the order given and round off to the nearest millimeter (mm). | | | | | Score | all conditions listed. | | | | 1. | Overjet in mm | | | | 2. | Overbite in mm | | | | 3. | Mandibular protrusion in mm | x 5 | | | 4. | Anterior open bite in mm | x 4 | | | 5. | # of impacted anterior teeth (upper and lower arch) | x 5 | | | 6a. | Moderate crowding - allow 2 points per arch | | | | 6b. | Severe crowding - allow 4 points per arch | | | | 7a. | # of teeth in anterior crossbite | x 2 | | | 7b. | # of teeth in posterior crossbite | x 2 | | | 8. | Habits affecting arch development - allow 2 points (finger or thumbsucking, tongue thrusting) | 3 | | | | | TOTAL | | | evalua | nild with 18 or more points should be referred to ar
ation. For any cases requiring special consideratio
er and the State Health Tracks Administrator. | | | #### **UNDERSTANDING MALOCCLUSIONS** Classification of malocclusions is a complex undertaking. In defining a screening procedure, we will define normal occlusion and note deviations from this as possible orthodontic problems. Some of the most common malocclusions used in the Health Tracks orthodontic indexes are illustrated and described in further detail on the following pages. Normal: All the teeth in the maxillary (upper) arch are in maximum contact with the mandibular (lower) arch, with the upper teeth slightly overlapping the lower teeth. The mesiobuccal cusp of the maxillary permanent first molar occludes in the buccal groove of the mandibular first molar. (Figure 1) Figure 1 Normal Occlusion #### MALOCCLUSIONS CONSIDERED IN INTERCEPTIVE SCREENING Referral for evaluation for interceptive treatment is based on the three conditions listed below. No measuring is necessary for interceptive referral. 1. **Anterior crossbite** - Any of the upper front teeth are lingual (behind) the lower front teeth. (Figure 2) Figure 2 Anterior Crossbite 2. **Posterior crossbite** - The upper or lower posterior teeth are either buccal (outside) or lingual (inside) to their normal position. (Figure 3) Figure 3 Posterior Crossbite 3. **Ectopic Incisor** - An ectopic incisor is a severely malpositioned incisor. # MALOCCLUSIONS CONSIDERED IN COMPREHENSIVE ORTHODONTIC SCREENING 1. **Overjet** - The upper front teeth are too far in front of the lower front teeth. Teeth may or may not look crooked. (Figure 4) Figure 4 Overjet **How to measure:** Record the largest overjet of the most protruding upper incisor (front tooth) with the metric ruler. Round off to the nearest millimeter. This is a horizontal measurement. (Figure 5) Figure 5 Measuring Overjet 2. **Overbite**: The upper front teeth come down too far over the lower front teeth, sometimes causing the lower front teeth to touch the gum tissue behind the upper front teeth (upper teeth could also hit lower gums). (Figure 6) Figure 6 Overbite **How to measure:** Using the metric ruler, measure the depth of the overbite by determining how far down the upper front teeth bite over or cover the lower from teeth. This is a vertical measurement. (Figure 7) Figure 7 Measuring Overbite 3. **Mandibular Protrusion (mandibular overjet)**: The lower front teeth are too far in front of the upper front teeth. (Figure 8) Figure 8 Mandibular Protrusion **How to measure**: Record the largest overjet of the most protruding lower incisor (front tooth) with the metric ruler. (Figure 9) Figure 9 Measuring Mandibular Protrusion 4. **Anterior Openbite**: The anterior (front) teeth cannot be brought together and a space remains. (Figure 10) Openbite. Lack of incisal (end) contact. Posterior teeth in normal occlusion. Figure 10 Openbite **How to measure**: Record the largest openbite with the metric ruler. (Figure 11) Figure 11 Measuring Openbite 5. **Impacted teeth (anterior only)**: Teeth which have developed but have not erupted in the mouth. (Figure 12) Figure 12 Impacted Teeth **How to measure:** This is difficult to diagnose without an x-ray. A screener can best estimate there may be an impacted tooth if the child is
beyond the age when the tooth normally erupts and there is still no sign of the tooth. Use the eruption chart as your guide. (See Appendix D) - 6. **Crowding**: Space in the arch is insufficient to accommodate all the teeth in normal alignment. - a. **Moderate crowding** Less than one tooth blocked out. Some teeth may be slightly rotated or out of line due to lack of space. The lack of space is usually less than 6 mm. b. Severe crowding - Insufficient space is usually more than 6 mm. One or more teeth are blocked out. A child with severe crowding will usually need extractions to create space. The lack of space can be represented by one tooth completely blocked out or by a number of teeth partially blocked out. (Figure 13) Figure 13 Crowding **How to measure:** Evaluate and record each arch (jaw) separately. If less than one tooth is completely blocked out or a number of teeth are partially blocked out but do not equal more than 6 mm of space, this is recorded as moderate crowding. If one or more teeth are completely blocked out or a number of teeth are partially blocked out and the lack of space is more than 6 mm, this is recorded as severe crowding. Be sure to score each arch. #### 7. Crossbite: a. **Anterior crossbite** - Any of the upper front teeth are lingual (behind) the lower front teeth. (Figure 14) Figure 14 Anterior Crossbite b. **Posterior crossbite** - The upper or lower posterior teeth are either buccal (outside) or lingual (inside) to their normal position. (Figure 15) Figure 15 Posterior Crossbite **How to measure:** Evaluate anterior and posterior regions of the mouth separately. Record the number of teeth in each region that are in crossbite. ## 8. Habits which Affect Arch Development: finger or thumbsucking tongue thrusting **How to measure**: Sometimes a child may have a habit which causes a malocclusion or exacerbates an existing occlusion problem. You may need to question the parent to see if the child had a prolonged finger or thumbsucking habit which continued beyond age 5. Tongue thrusting can be observed by watching the child swallow. The tongue will protrude between the teeth when the child swallows if he/she has a tongue thrusting habit. It is often difficult to determine if a finger or thumbsucking or tongue thrusting habit affects the dental arch development without the use of special diagnostic tools. If a screener observes an obvious tongue thrust or can easily determine the child had a prolonged finger or thumbsucking habit, points should be recorded. #### INFECTION CONTROL PROCEDURES FOR SCREENING Hands should be washed before and after screening each child and a new pair of gloves should be worn for each child. A new metric ruler and tongue blade should be used for each child. If dental mirrors are used, disposable ones are recommended. If metal mouth mirrors are used, they must be sterilized after each use. Preferred methods of sterilization are autoclave, dry heat, or chemical vapor. All disposable screening supplies should be placed in trash bags. Trash bags should be tied shut and properly disposed of according to state and locate waste disposal regulations. #### CONCLUSION In public programs the costs of screening potentially eligible clients can be minimized by having well-trained staff to obtain index scores. Children meeting the established criteria should be referred to an enrolled dental provider for further evaluation. In addition to orthodontic index scores other factors to be taken into account in decisions on eligibility for orthodontic treatment include the satisfaction of individuals with their own dental appearance, their interest in improving their dental appearance, and their willingness to undergo treatment and comply with the instructions of the dental provider. This manual is meant only to be a guide. Some cases or conditions may require special consideration even though they do not fall in the 18 and over point range for referral. In all these cases, the screener should consult with the local dental provider and the State Health Tracks Administrator. ### **APPENDIX A** #### **GLOSSARY** Adolescent dentition the teeth that are present after the normal loss of primary teeth and prior to cessation of growth Anterior teeth the six front teeth, incisors and cuspids (eyeteeth) Buccal the surface of the posterior teeth facing the cheek Ectopic incisor a severely malpositioned incisor (front tooth) Impacted a tooth which has developed but not erupted in the mouth Incisal the biting surface of the anterior teeth Lingual the surface of the tooth facing the tongue Malocclusion any deviation from the ideal normal relationship Mandibular arch the lower dental arch Maxillary arch the upper dental arch Occlusion the contact of the teeth in the lower arch with those in the upper arch Posterior teeth the premolars (bicuspids) and molars Transitional dentition the final phase of the transition from primary to adult teeth in which primary teeth are shedding and permanent teeth are emerging ## **APPENDIX B** ## **HEALTH TRACKS COMPREHENSIVE ORTHODONTIC INDEX** | Name | | Date | | |-------|--|---------------|------------| | | ude patient or models in centric position. ord all measurements in the order given and round off to | the nearest m | ım. | | | by measuring overjet of the most protruding incisor. Mal edge of overlapped incisor to point of maximum cove | | e from La- | | Score | e all conditions listed. | | | | 1. | Overjet in mm | | | | 2. | Overbite in mm | | | | 3. | Mandibular protrusion in mm (Class III cases only) | x 5 | | | 4. | Anterior open bite in mm | x 4 | | | 5. | # of impacted anterior teeth (upper and lower arch) | x 5 | | | 6a. | Moderate crowding - allow 2 points per arch | | | | 6b. | Severe crowding - allow 4 points per arch | | | | 7a. | # of teeth in anterior crossbite | x 2 | | | 7b. | # of teeth in posterior crossbite | x 2 | | | 8. | Habit which affects arch development - allow 2 points | ; | | | | | TOTAL | | NOTE: Unless special consideration is given, 20 points is the minimum ordinarily considered for eligibility. The Orthodontic Consultant will determine medical necessity on a case by case basis. ## **APPENDIX C** ## **SCREENING SUPPLIES** - Tongue blades or dental mirrors - Disposable gloves - Flexible metric rulers* - Flashlight or penlight (optional) - Screening forms - Pencils - Trash bags *Flexible metric rulers in millimeters can be ordered from: Ormco 1332 S Lone Hill Ave Glendora, CA 91740-5339 Telephone: 1-800-435-4837 Patterson Dental Company 524 N 7th St, PO Box 2246 Fargo, ND 58108 Telephone: 701-235-7387 ## **APPENDIX D** # TOOTH ERUPTION CHART ## **APPENDIX E** #### **APPENDIX F** # EASY REFERENCE GUIDE FOR HEALTH TRACKS ORTHODONTIC SCREENING AND REFERRAL #### INTERCEPTIVE ORTHO - Children age 7-10 screened - No point system used - Conditions referred Anterior crossbite Posterior crossbite Ectopic incisor #### **COMPREHENSIVE ORTHO** - Children age 10-11 screened - Children with 20 or more points eligible for treatment - Conditions considered in point system Overjet Overbite Mandibular protrusion Anterior open bite Impacted teeth Crowding Anterior crossbite Posterior crossbite Tongue thrusting or thumbsucking Other factors to consider Child's oral hygiene Child and parent's willingness to comply with treatment ## **CLEFT LIP AND CLEFT PALATE** - Cases are an immediate referral - No points used for evaluation